

Location of terrestrial and aquatic study sites.

The Structure of the Herpetofaunal Assemblage in the Douglas-Fir/Hardwood Forests of Northwestern California and Southwestern Oregon

Hartwell H. Welsh, Jr., and Amy J. Lind

Authors

HARTWELL H. WELSH, JR., and AMY J. LIND are wild-life biologists, U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station, Arcata, California 95521.

Abstract

Terrestrial and aquatic herpetofauna were sampled by three methods, time-constrained searches, pitfall traps, and areaconstrained searches from 1984 to 1986 in northwestern California and southwestern Oregon. The 54 terrestrial and 39 aquatic study sites were in Douglas-fir/hardwood forest stands that ranged in age from 30 to 560 years. Results of these surveys are presented in terms of species richness, equitability, relative abundance, relative biomass, and macrohabitat and microhabitat associations.

Although species richness did not differ among forest ageclasses, the composition of the herpetofauna was notably different. Old and wet sites had proportionately more amphibian species, and young and dry sites had proportionately more reptile species. Terrestrial salamanders were more abundant on old-growth than on young sites. We also found that structural components associated with older forests were the best predictors of increased numbers of salamanders. Analyses of microhabitat associations indicated that large, well-decayed logs were the most heavily used woody debris, though use of particular size- and decay-classes varied among salamander species.

Harvesting forests without immediately affecting herpetofauna is probably not possible; however, strategies can be developed to minimize long-term adverse effects. We provide a summary of management recommendations designed to assure long-term viablity of herpetofauna in areas subject to logging.

Introduction

Old-growth forests are a unique and complex ecosystem where many life forms occur in numbers disproportionate to their occurrence in other parts of their range (Thomas and others 1988), but the nature of the ecological dependencies (Ruggiero and others 1988) between these species and the ancient forest ecosystem are only beginning to be understood. More knowledge about the spatial and temporal distributions of species in old-growth and in younger natural and managed

forests, and an understanding of habitat requirements and ecological interdependencies are required to make sound decisions that assure healthy forests in the future.

We describe the species composition and relative abundance of members of the herpetofaunal assemblage in the southern portion of the Douglas-fir region, with a focus on how presence and abundance are related to forest age and structural aspects of the forest habitat.

Heatwole (1982), in a review of available literature on the structure of temperate and tropical herpetofaunal assemblages, noted how little is known about them and their relation to the larger community of organisms that constitute a complete ecosystem.

Pough (1980, 1983) outlined some of the unique adaptations of herpetofauna that illuminate their critical role in ecosystem dynamics and place them in a larger ecological context. Their small body size and elongate body form, energetically unfeasible for endotherms, permits them to use space and exploit food resources unavailable to other vertebrates. Their ectothermic nature facilitates a life of low energy demand. They are better suited than endotherms to periods of limited food, water, or oxygen. Endotherms are generally viewed in terms of the energy they consume, but reptiles and amphibians are more realistically considered in terms of the biomass they produce and make available to other trophic levels (Pough 1980: 104). These small vertebrates comprise an essential trophic level in the ecosystem, where invertebrate biomass is converted to vertebrate biomass far more efficiently than by endotherms. Pough, comparing the efficiency of secondary production of endotherms and ectotherms, noted that the "...net long-term conversion efficiencies of amphibians and reptiles are many times greater than those of birds and mammals. The ecological significance of this efficient biomass production is enormous" (Pough 1980: 102).

Methods Study Area

The study was conducted in Douglas-fir/hardwood forests of the Klamath Mountains and Coast Range of northwestern California and southwestern Oregon; the southern portion of the Oregonian Province (Udvardy 1975). Fifty-four terrestrial study sites, ranging in size from 21 to 150 ha, and 39 aquatic study sites (15-m lengths of second- or third-order streams) were sampled (see frontispiece and appendix table 9). For site selection procedures see Bingham and Sawyer (this volume). Forests at the terrestrial sites ranged in age from 40 to 450 years; forests at the aquatic sites ranged in age from 30 to 560 years.

Herpetofauna Sampling

Four methods were used to sample the species composition, abundance, and biomass of the herpetofauna: timeconstrained searches (timed searches), pitfall traps (pitfall), area-constrained searches (area searches), and opportunistic observations. These methods are described in more detail elsewhere (Bury and Raphael 1983, Corn and Bury 1990, Raphael and Rosenberg 1983, Welsh 1987). Timed searches recorded the search effort of two to three persons while they moved about the forest at random examining all microhabitats encountered, raking through litter, turning rocks and logs, tearing open decomposed logs, probing in vegetation, and so on. The clock was stopped when animals were encountered and while data were gathered. Our timed searches differed from those of Corn and Bury (1990) in that we searched seeps and springs in addition to rocks, logs, bark, and litter. The **pitfall** method consisted of trap grids with 36 traps spaced at 15-m intervals in a 6 x 6 arrangement. Traps were made of two, number 10 tins taped together and buried with the lip at the groundline and concealed by a cover of bark or cedar shake propped above the ground.

Terrestrial sites were sampled with timed searches, pitfalls, and opportunistic observations. We conducted four person-hour timed searches on each of 54 sites from April to June of 1984 and 1985, and on a subset of 30 sites from April to May of 1986. Our combined effort for timed searches totaled 552 person-hours. We ran 36-trap pitfall grids on 49 sites in October and November of 1984 for 50 nights and October of 1985, for 30 nights. The total pitfall effort equaled 141,120 trap-nights. Twenty-six amphibians and reptiles were recorded by opportunistic observation during sampling for other vertebrate groups or while vegetation data were collected.

Area searches were only done at aquatic sites. Our sampling of aquatic habitats consisted of area-constrained searches of 39 secondor third-order streams (Strahler 1952) on or near the terrestrial sites. We selected three 5-m reaches 1 to 3 m wide along each stream by walking 50 m upstream from the nearest trail or road access for the first reach, and 50 m from the top of the previous reach for subsequent reaches. Stream searches occurred during the summers of 1984 and 1985. The method consisted of mapping each reach to scale in order to plot captures, then methodically and sytematically searching all substrates, with catch nets placed downstream to capture dislodged animals.

Measurements of Forest Landscape, Structure, and Composition

Forest age- and moisture-classes-Sites were grouped into three forest age-classes: young, mature, and old-growth; and old-growth sites were classified into three moisture-classes: wet, mesic, and dry. Forest age was determined by tree

coring, ring counts, and accessing structural characteristics (Old-Growth Definition Task Group 1986). An average of three Douglas-fir trees in the dominant size-class were cored on each site (Bingham and Sawyer, this volume). Age of trees on young sites ranged from 24 to 99 years, on mature sites from 100 to 200, and on old-growth sites >200 years.

Eight of the young forest stands that we sampled had been logged, and three were naturally regenerated after fire. All mature sites were unmanaged. Moisture classification of old-growth terrestrial sites was based on mean percentage cover values and the absolute constancy of particular shrub and herb species (B. Bingham, pers. comm.). Only the old-growth mesic sites were used for analysis of the terrestrial herpetofauna relative to forest age-class.

Landscape and macrohabitat variables-We use the term landscape to describe variables that incorporated a broad spatial scale (for example, elevation and distance from the coast). We used the term **macrohabitat** for aspects of forest structure and composition in general proximity to where animals were sampled.

Plant species composition, structural features, and forest age on terrestrial sites were gathered from three to five, 0.1-ha circular plots in accordance with the methods described in detail in Spies and others (1988) and Bingham and Sawyer (this volume). All dead and down woody material with a diameter ≥ 10 cm was measured. Values were averaged among plots at each site and the means used to represent that variable for the entire site. These data are reported as macrohabitat associations.

Microhabitat variables-With each timed-search capture we recorded type of substrate, vertical postion relative to that substrate, the width and length of substrate objects (for example, rocks, logs, or bark slabs), and the decay state of logs and snags under 5 categories of decay from sound to rotten (Maser and others 1979). Decay-class 1 was defined as a newly fallen tree with intact bark, limbs, and twigs. Decay-class 2 logs were sagging slightly, had intact bark, with some large branches, but no twigs. Decay-class 3 logs were sagging near the ground, with sloughing bark and no large branches. Decay-class 4 logs were completely on the ground, had little or no bark, and the wood was punky. Decay-class 5 logs are well-decayed with soft, powdery wood and massive invasion of roots and seedlings.

We estimated relative abundance of downed woody material by size (based on surface area) and decay-class for our sites by pooling data across vegetation sampling plots within the same stands sampled for herpetofauna (data from B. Bingham). These estimates included only woody material,

not bark, and were calculated separately for hardwood and conifer species. These aspects of the habitat are reported as **microhabitat** associations, and the data are presented as frequencies of occurrence.

Sites Used for Analyses of Landscape and Habitat Parameters

We used data from 42 terrestrial forest sites to compare species richness, species equitability, relative biomass, relative abundance by forest age- and moisture-class, and structural aspects of habitat use. We omitted nine higherelevation, white fir-dominated sites and three sites on serpentine soils because they differed greatly from our remaining sites (appendix table 9). The high-elevation sites were at the upper limit of the range of Douglas-fir and contained a depauperate herpetofauna; the three serpentine sites were open, dry, and brushy with abundant lizards, characteristic of early successional clearcuts. Of the 42 sites, half occurred in the Coast Range (coastal area) and half were inland in the Klamath/Siskiyou Mountains (inland area) (appendix table 9). Differences in species numbers and relative abundance of the total herpetofauna, salamanders, frogs, and reptiles, among forest age- and moisture-classes, were analyzed by geographic area (coastal vs. inland). Al-though the coastal and inland sets of sites also showed a latitudinal gradient, most of the species we examined range across this gradient, therefore, we assumed no effect.

We used 39 stream sites for analyses of the aquatic herpetofauna relative to forest age and habitat variables (appendix table 9). Captures from all three reaches on each stream were totaled for this analysis.

Statistical Methods

No significant differences were found between years for num-bers of captures per site for either the pitfall or timed-search data (Welsh and Lind 1988) so we combined years for these data. Comparisons of mean species richness among forest age-classes were based on the combined pitfall and timed-search data. We used mass data taken during pitfall sampling to compare biomass among forest age- and moisture-classes. In all other analyses of terrestrial herpetofauna we used data from the timed searches.

We tested the null hypotheses of equality of animal (or species) abundance and biomass among forest age- and moisture-classes by geographic area (coastal and inland), and a lack of association between numbers of animals and habitat variables.

We used a 2-factor analysis of variance (ANOVA) to test for differences in species numbers and relative abundance of higher taxa (orders) among age- and moisture-classes in each area (Dixon 1985:BMDP, 2V). Analysis of the relation of individual species to forest age- and moisture-classes were

restricted to those that were found on at least one-third of sites. We incorporated results from an earlier analysis of these data where relationships with forest age- and moisture-classes within and among coastal and inland areas were examined using one-way analysis of variance followed by multiple comparisons (Welsh and Lind 1988). Two species were restricted primarily to either our coastal (California slender salamander) or inland area (Del Norte salamander); their relations to habitat were analyzed only within the appropriate area.

We used Jaccard's similarity coefficient to compare species composition among forest age- and moisture-classes (Sneath and Sokal 1973: 131):

$$S_j = \frac{a}{a+b+c} ,$$

in which, for any two classes, a = number of species in common, b = number of species in the first class only, and c = number of species in the second class only.

Mean biomass for the most common species and higher taxa is reported by forest age-class (coastal and inland areas combined), based on combined fall pitfall samplings from 1984 and 1985-a total of 115,200 trap-nights. We have no way of estimating the actual area sampled by our pitfall grids; however, we assumed that they sampled the same area on all sites regardless of slope or topography. We emphasize that these are not density data. We recognize that many species are not effectively sampled by pitfalls (for example, snakes, clouded salamanders, and treefrogs) and we do not assume, even for those species sampled effectively, that all individuals in the grid area were captured. We present these data as relative biomass. We used a 1-factor analysis of variance (ANOVA) to test for differences in biomass among forest age- and moisture-classes (Dixon 1985:BMDP, 1V).

Correlation and all-possible-subsets regression analysis were used to examine the relationships of the herpetofauna to forest vegetation, structure, and landscape characteristics (Dixon 1985: BMDP, 9R; Neter and others 1989). Forest age and geographic area (distance from coast) were included as continuous variables in this analysis. We analyzed a total of 36 biologically relevant variables relative to captures per personhour (timed search) of salamanders (all species combined), reptiles (all species of lizards and snakes combined), and the four most abundant species of salamander. We selected the 36 variables from an independently derived data set of over 60 measures of forest structure and composition (Bingham and Sawyer, this volume) that we judged biologically relevant to the herpetofauna, and that reduced redundancy (such as selecting hardwood log volume over hardwood log

weight). All-possible-subsets regression was performed on subsets of 15 variables that were most highly correlated with each species or species group but that were not highly intercorrelated (R < 0.80). For each species or group, we report the best univariate and multivariate models with up to five variables, based on maximum adjusted R^2 .

Chi-square goodness-of-fit tests were used to examine the relation between the size, type, and decay-class of downed wood available and the microhabitat associations of the total herpetofauna and selected salamander species.

We emphasize that our inferences are drawn from observations and not experimental manipulations. Although our results are described in the context of hypothesis-testing, our study was primarily exploratory. Because the total number of sites we sampled in each age- or moisture-class was small, we caution against broad inferences. We report actual P-values for our analyses so that readers may judge the level of significance of any particular test result. For purposes of discussion, we use alpha level = 0.05 to indicate significance.

Results and Discussion

Composition of the Herpetofauna

We captured 6419 individuals by all sampling methods combined from the 54 terrestrial and 39 aquatic sites; 97.6 percent were amphibians and 2.4 percent reptiles (table 1). Most captures (88.1 percent) were salamanders, clearly the dominant group among the forest herpetofauna of this region. Bury and Corn (1987), using pitfall/drift-fence arrays in similar forested habitats in the Oregon and Washington Cascades, also found salamanders to comprise a high proportion (51.9 percent) of the herpetofauna. Their data also indicated a high proportion of frogs (42.5 percent) but most of these captures resulted from intercepting groups of dispersing young-of-theyear at a few stands. Using these data to estimate the relative abundance of frogs in the Cascade forests would probably give inflated values, although we would expect frogs are probably more abundant there than here because of the higher and more consistent precipitation in Oregon and Washington.

We suspect that our sampling regime probably underestimated the reptile component of the herpetofauna because of timing. The timed searches were performed in early to midspring, and the pitfalls were run in mid- to late fall corresponding with the fall rains. Both periods would favor the capture of amphibians, but are, respectively, early and late for the best reptile sampling. Combining total captures from our timed-search and pitfall data, we found 2.4 percent were reptiles. Bury and Corn (1987) ran their arrays from late

Table 1-A comparison of numbers of captures by order for herpetofauna collected by 4 sampling methods in Douglas-fir/ hardwood forests of northwestern California and southwestern Oregon from 1984 to 1986

			Taxa			
Method	Sala- manders	Frogs	Lizards	Snakes	Turtles	All species
Pitfall traps Time-	1580	48	13	1	0	1642
constrained searches Area- constrained	3156	49	95	29	0	3329
aquatic searches	914	508	0	0	0	1422
Opportunistic observations	8	4	4	9	1	26
All methods combined Percentage	5658	609	112	39	1	6419
of total	88.1	9.5	1.7	0.6	< 0.01	100

May through the dry summer months and into the fall; they reported 5.6 percent of captures were reptiles. Also, they used funnel traps with their pitfall arrays, which significantly increased their capture of snakes.

Relations of the Herpetofauna to Forest Age, Moisture, and Geographic Area

Species richness and species similarity-Combining all methods, we found 31 species, 16 reptiles and 15 amphibians, on the 54 terrestrial and 39 aquatic sites (table 2); the number of species per site ranged from 1 to 13.

Analysis (ANOVA) of numbers of terrestrial species among geographic areas and forest age- and moisture-classes for 42 terrestrial sites (appendix table 9) indicated no significant differences in species richness among age- or rnoistureclasses, but a significant difference between coastal and inland areas and a significant interaction effect between forest age and area (table 3). We found greater species richness in the Coast Range. Four of the five species detected in the coastal area but not inland (four snakes species) are known to occur in the vicinity of our inland sites. Only the fifth species, the arboreal salamander, has not been reported from this part of California (Stebbins 1985). Consequently, differences in geographic areas do not appear to reflect true biogeographic differences but are probably best explained as an artifact of the difficulty of sampling for snakes (Welsh 1987, Welsh and Lind 1988). The significant interaction effect between forest age and area results from detecting more species in the mature age-class in the coastal area only. We consider that the greater richness found on the coastal

mature stands is a result of these sites being generally closer to ponds and streams than other sites. This proximity to riparian areas tended to increase the number of species (particularly amphibians) detected relative to sites farther from water.

Although we did not find significant differences in species richness among forest age- or moisture-classes, we did find notable differences in species composition. Using presence-absence data, we calculated Jaccard's similarity index for 10 randomly selected sites in each forest age-class. These results (table 4) indicated higher similarity among species for the mature and old-growth sites and lower similarity between the young sites and both of the older age-classes.

These differences among age-classes are attributable to the loss, after logging, of certain amphibian species that occur in the older age-classes and the addition of several lizard species that prefer the open, drier, and warmer areas resulting from clearcut logging. Bury and Corn (1988a), Raphael (1988c), and Raphael and Marcot (1986) also found more lizards in early successional stages after timber harvest.

Using the similarity index for four randomly selected sites in each moisture-class indicated lowest similarities between the wet and dry sites. Differences in species composition among moisture-classes are also attributable to amphibian species being replaced by reptile species on the relatively more xeric and generally more open old-growth dry sites (table 4).

Species equitability-We examined species evenness or equitability by plotting the numbers of captures for the 10 most abundant species vs. species rank, with data (timed-search) from 10 sites in each forest age-class (only the mesic sites from the old-growth set). We ranked the species from most to least abundant along the x-axis. Results indicated that the herpetofaunal assemblage of this area, like other herpetofaunal communities both temperate and tropical (Scott 1982), is dominated by a few species and hence displays low equitability (fig. la). We found little difference among forest age-classes. A similar analysis for four randomly selected sites in each old-growth moisture-class indicated no apparent differences (fig. lb).

Relative abundance-Analysis (ANOVA) of the number of captures (timed-search data-total herpetofauna) by geographic area and forest age- and moisture-class indicated significant differences in total numbers of individuals among forest age-classes (table 3). In a previous analysis of the same data, we found that these differences were significant only between the young and the old-growth sites (old > young, P < 0.05: Welsh and Lind 1988) but not between the two older age-classes.

Table 2-Total captures from all sampling methods and summary of analyses of relative abundance by forest age-class of herpetofaunal species in Douglas-fir/hardwood forests of northwestern California and southwestern Oregon

Mean relative abundance among forest age-classes a, c Sampling Total captures b method(s) a P-value d Species Young Mature Old Frogs and toads 501 Tailed frog AC,PF,TC,OP 0.111 0.555 0.810 0.001 A Western toade PF,TC 4 2 1 Pacific treefrog .049 TC,PF,OP 55 .166 .117 .366 Foothill yellow-legged frog PF,AC 48 .058 .579 .392 .316 Red-legged frog^e OP 1 1 Salamanders Northwestern salamander^e PF,TC,OP 1 3 2 6 Pacific giant salamander AC,PF,TC 19.2 18.1 25.67 .254 B 936 .001 B Olympic salamander TC,AC,OP,PF 48 .000 .038 .192 Roughskin newt TC,PF,AC 97 .038 .140 .192 .377 Del Norte salamander^f TC,PF 471 .396 2.278 .016 B .278 Ensatina TC,PF 2751 2.265 2.595 4.508 .036 Black salamander TC,PF,AC 62 .099 .121 .050 .701 .390 Clouded salamander TC,PF,OP 240 .496 .725 .495 0 Arboreal salamander^e PF 0 1 1 California slender salamander TC,PF 1046 5.533 5.542 .014 2.718 Turtles Western pond turtle^e OP 1 0 1 0 Lizards Western fence lizarde TC,PF,OP 1 4 26 21 Sagebrush lizarde TC, 14 0 0 14 20 7 12 Western skinke TC,PF 1 Southern alligator lizard^e TC4 0 1 3 Northern alligator lizard .095 .042 .239 TC,PF,OP 48 .167 Snakes Rubber boae TC 1 0 0 1 Sharptail snake^e TC,OP 10 1 1 8 0 7 Ringneck snake^e TC 11 4 Racere TC.OP 3 2 0 1 0 0 California mountain kingsnake^e TC 1 1 Common garter snake^e TC0 0 1 1 TC 2 Western terrestrial garter snake^e 2 0 0 Western aquatic garter snake^e TC 1 0 0 1 Northwestern garter snake^e TC,PF 5 2 2 1 0 3 Western rattlesnake^e OP 4 1

^a Data from 1st method listed were used to calculate mean relative abundance and for statistical tests: AC, area-constrained search (aquatic sites only); PF, pitfall traps, TC, time-constrained search OP, opportunistic observations (terrestrial sites only).

^b Data were from 54 terrestrial sites and 39 aquatic sites.

^c Tests based on 42 terrestrial sites (only old-mesic sites were used for age analysis) or 39 aquatic sites (9 young, 9 mature, and 21 old). Young means <100 years old; mature, 100-200 years; old, >200 years old. Some results were previously reported in Welsh and Lind (1988) and Welsh (1990).

^d P-values are from analysis of variance (no letter), Tukey tests (proportions) (A), or regression analysis (B). A dash indicates no test was performed.

^e These species are too uncommon for subsequent analysis; actual captures are reported for these species.

f Sites used for forest age analysis were those within the geographic range of the species.

Table 3--F-statistics and P-values from 2-factor analyses of variance of species richness (timed-search and pitfall data) and relative abundance of higher taxa of herpetofauna (timed-search data) by forest age- and moisture-class in coastal and inland areas

Group definition	Forest age	Area	Inter- action	Forest moisture	Area	Inter- action
Total number						
of species	1.48	12.83	3.36	0.75	0.50	2.98
	(.25)	(.001)	(.05)	(.49)	(.49)	(.08)
Total herpe-						
tofauna ^a	3.33	.00	.24	2.42	1.14	0.85
	(.05)	(.99)	(.79)	(.12)	(.30)	(.45)
All sala-						
manders ^a	3.08	.28	.13	2.24	1.07	.84
	(.04)	(.60)	(.88)	(.14)	(.32)	(.45)
All frogs	1.01	1.48	2.84	7.41	2.33	7.72
	(.38)	(.23)	(.08)	(.006)	(.15)	(.006)
All reptiles	2.68	2.87	.56	2.88	.81	1.76
•	(.09)	(.10)	(.57)	(.09)	(.38)	(.21)

^a Two species of salamander were not included here because of obvious differences in distributions between coastal and inland areas; the California slender salamander occurred primarily on coastal sites and the Del Norte salamander occurred primarily on inland sites.

Table 4-Jaccard similarity index values a for species of herpetofauna in 3 age-classes and 3 moisture-classes of Douglas-fir/hardwood forest

Age-class	Young	Mature	Old growth	
Mature	0.54			
Old-growth	.48	0.71		
Total number of species	$16 (.62)^b$	21 (.62)	15 (.73)	
Moisture-class	Old-wet	Old-mesic	Old-dry	
Old-mesic	.64			
Old-dry	.50	.67		
Total number				
of species	10 (.80)	13 (.69)	17 (.59)	

^a Values are based on data from 10 randomly selected sites in each age-class (mesic old-growth sites only) and 4 sites in each moisture-class, with equal numbers from coastal and inland areas where possible. Greater JSI values indicate greater similarity in species composition.

Figure 1-Proportion of total herpetofaunal captures, by ranked species, from (A)10 sites in each forest age-class and (B)4 sites in each forest moisture-class. The first ranked species is the most abundant. Capture data are from timed searches and plotted on a logarithmic scale.

Salamanders (timed-search data, all species combined) showed a significant difference among age-classes (table 3), also occurring in greater numbers on old-growth forest sites (old > young, P < 0.05: Welsh and Lind 1988). Of the eight species of salamanders sampled in sufficient numbers for statistical analyses, half were significantly more abundant on old-growth forest sites: Olympic salamander, Del Norte salamander, ensatina, and California slender salamander (table 2).

b Proportion of amphibians.

Although this analysis failed to detect significant differences among moisture-classes for the total herpetofauna or salamanders (table 3), in a previous analysis of these data, using the Games and Howell modification of the Tukey test, we found significant differences between the mesic and dry categories for both of these groupings (Welsh and Lind 1988).

Frogs detected by terrestrial sampling (timed-search data, all species combined) were not significantly more abundant in any forest age-class (table 3). We did find significant moisture-class effects and moisture-class and area interaction effects, however, these results reflect the fact that terrestrial anurans (mostly Pacific treefrogs) were significantly more abundant on our mesic sites within the Coast Range (mesic > wet, P = 0.02: Welsh and Lind 1988). This result may be due to the fact that the mesic sites were generally closer to appropriate breeding habitat for treefrogs. Terrestrial anurans were absent from most of our inland sites, probably because the inland area is drier than the coastal area. These climatic differences between areas probably account for the significant interaction effect between moisture-class and area indicated for frogs (table 3).

The forest age-class analysis did not yield significant relations for species of terrestrially sampled frogs (table 2). Interpreting our results for the abundance of frogs and aquatic-breeding salamanders relative to forest age- and moisture-class is confounded because we did not gather data on distances from our forest sites to suitable breeding habitat for these species. Proximity of breeding habitat is probably the single most important factor in determining the presence and relative abundance of these species. Bury and Corn (1988a) reported marked increases in numbers of these amphibians on sites near appropriate breeding habitat, regardless of forest age- or moisture-class.

Our aquatic sampling (area searches) detected two species of frogs, the foothill yellow-legged frog and the tailed frog. The tailed frog was significantly more abundant in streams associated with old-growth forests (table 2).

Reptiles as a group did not appear to be significantly influenced by geographic area, forest age, or forest moisture (table 3), but our samples were small for these taxa.

The only reptile species for which we had adequate numbers to compare abundances among forest age-classes was the northern alligator lizard. It was detected in similar numbers in all forest age-classes (table 2).

Table 5-Mean relative biomass, in grams, from pitfall sampling in different age- and moisture-classes of Douglas-fir/hardwood forests in northwestern California and southwestern Oregon

	Young (10) ^d	Mature (11)	Old-wet (6)	Old-mesic (9)	Old-dry (4)
All frogs	1.52 ^b	2.67	0.63	4.63	3.23
	±4.53	±5.46	±1.01	±8.81	±3.73
Salamanders					
Black	.09	3.91	.00	1.11	1.55
salamander	±.28	±11.88	_	±2.25	±3.10
California slender	.69	5.11	.86	5.49	1.20
salamander ^e	±.95	±3.07	±.76	±3.37	_
Pacific giant	18.50	8.90	53.80	18.17	.00
salamander	±37.70	±16.46	±47.90	±28.67	_
Ensatina	70.10	93.00	53.20	81.90	118.80
	±43.90	±81.80	±37.40	±64.80	±82.10
Del Norte	6.41	1.00	8.66	73.80	.00
salamander ^e	±9.40	±2.45	±12.90	±145.60	_
Roughskin	2.86	4.09	2.27	7.82	1.87
newt.	±4.46	±4.69	±5.03	±17.37	±3.75
All salamanders ^d	94.50	112.70	114.00	152.50	122.60
	±67.40	±76.00	±64.30	±116.00	±85.70
All reptiles	1.65	.50	.57	.95	1.47
	±5.22	±1.15	±1.38	±1.95	±1.99

^a Number of sites.

Mean biomass-We found a pattern of increasing biomass of terrestrial amphibian species from young to old-growth forest age-classes (table 5). Because of high variances among sites within both age- and moisture-classes, however, analysis (1-factor ANOVA) indicated only one species, the California slender salamander, to have significantly higher biomass on older stands (F = 6.99, P = 0.009).

Ensatina accounted for 67 percent of the relative biomass (all sites combined) followed by the Pacific giant salamander at 16 percent. Some notable differences were found in some species' relative contributions to abundance and biomass. The Pacific giant salamander had low mean relative abundance (0.182/1000 trap-nights), but its mean biomass exceeded that of the more abundant California slender salamander (1.23/1000 trap-nights) and the Del Norte salamander (3.65/1000 trap-nights) in most forest age- and moisture-classes (table 5). These two smaller salamanders accounted for 1 percent and 9 percent of the biomass, respectively.

^b Mean ±1 standard deviation.

^c Stands within the geographic range only; slender salamander: n = young, 7; mature, 5; old-wet, 3; old-mesic, 4; old-dry, 1. Del Norte salamander: n = young, 3; mature, 6; old-wet, 3; old-mesic, 5; old-dry, 3.

^a Sum of biomass of above 6 species only; incidental records of other species omitted.

Differences between the Coast Range and the Klamath

Mountains-Although we consider the difference in mean number of species between coastal and inland areas (table 3) to be an artifact of sampling difficulties rather than a reflection of true biogeographical differences, we did find some evidence of real differences between these areas. For example, we found significantly more black salamanders and a pattern of higher abundance for many other species in the Coast Range, although differences were not statistically significant for the other species (Welsh and Lind 1988). We think that the explanation for these results lies in differences in the suitability of habitats for the herpetofauna. Progressing from the influences of the Pacific Ocean eastward toward interior California is a pronounced environmental gradient characterized by high precipitation, both rain and fog, and mild temperatures along the coast, to lower precipitation and more extreme temperatures-both highs and lows-farther inland (Kahrl 1979:5, 13). Conditions along the coast create more suitable conditions for forest-dwelling herpetofauna, particularly amphibians, than do conditions inland. This climatic gradient may have affected the number of species (table 3), the increasingly patchy distribution of their populations, and their relative abundance (see below). For example, we found the black salamander on 43 percent of coastal stands versus 19 percent of inland stands (also see Lynch 1981). Either actual densities of individuals of many but not all species are greater in coastal areas, or more equable coastal habitats tend to increase the likelihood of detection of individuals and of less-common species because of more accessible retreats (near or on surface vs. subsurface cover).

Forest Landscape and Habitat Structure: Macrohabitat Associations

Herpetofaunal abundances (timed-search data) were related to macrohabitat characteristics of the forest by using correlation and regression analyses for 36 variables (table 6). We report the five "best" single predictor-variables of animal abundance, and the best multivariate models (up to five variables) for the most common species of salamanders and for salamanders and reptiles as a whole (table 7).

Salamanders-As a group, salamanders were significantly related to macrohabitat variables associated with late-successional stages of the forest (table 7): increasing densities of large trees, particularly hardwoods, and large snags, and a decreasing density of small conifers. Also of importance in predicting salamander numbers were landscape variables (table 6) indicative of relative moisture in the habitat-distance from coast (negative correlation) and presence of seeps. The third type of variable that entered into our predictive models for salamanders were ground layer variables: percentage cover of rock, a significant indicator of protective cover, and percentage vegetation cover from 0 to 0.5 m high.

Table 6-Macrohabitat variables used for multiple regression analysis

Landscape variables

Forest age (years)

Elevation (m)

Solar (KgCal/cm²[Langleys]/year)

Presence of streams

Presence of seeps

Distance from coast

Tree variables

Small conifers (all tree variables are stems/ha)

Large conifers (>80 cm diameter at breast height [d.b.h.])

Small hardwoods

Large hardwoods (>50 cm d.b.h.)

Small trees

Large trees

Basal area conifers (m²/ha)

Basal area hardwoods

Total basal area

Conifer importance (number of stems + basal area)

Hardwood importance

Canopy cover (ocular percentage cover estimate; mean of 3-5 200 m² plots/stand)

Coarse woody debris variables

Large snags (>50 cm d.b.h. & >4.5 m tall)

Small snags

Large conifer logs (>50 cm diameter & >15 m long; pieces/ha)

Small conifer logs

Small hardwood logs

Large logs

Small logs

Large-log weight (metric tons/ha)

Small-log weight

Conifer-log volume (m³/ha)

Hardwood-log volume

Sound-log volume

Decayed-log volume

All-log volume

Ground layer variables

Litter depth (mm; average of 36-60 profiles/stand)

Rock (ocular percentage-cover estimate; mean of 3-5 200 m² plots/stand)

Ferns (ocular percentage-cover estimate; mean of 3-5 200 m² plots/stand)

0-.5 m vegetation cover (ocular percentage-cover estimate; mean of 3-5 200 m² plots/stand)

Vegetation cover was negatively correlated with salamander abundance, but this may be a sampling artifact. Given equal search time on otherwise comparable sites (timed-search method), the site with the thicker understory might yield fewer salamanders because of increased difficulty in finding obscured cover materials (Welsh and Lind 1988).

 $Table\ 7-Results\ of\ multiple\ regression\ analysis\ for\ abundance\ of\ selected\ herpetofauna\ (timed-search\ data)\ relative\ to\ macrohabitat\ variables\ (the\ 5\ best\ single\ variables\ and\ the\ best\ multivariate\ models\ are\ given)$

Variables in model	$\mathbf{C}^{\;a}$	R^2 (adj.)	F	P
All salamanders:				
Large hardwoods	+	0.286	16.22	0.0003
Small conifers	-	.270	15.11	.0004
Large trees	+	.259	14.32	.0005
Distance from coast	-	.222	11.87	.001
Basal area of hardwoods	+	.204	10.77	.002
Small conifers, 0-0.5 m cover		.458	17.07	<.0001
Large trees, distance from coast, 0-0.5 m cover	+,-,-	.519	14.68	<.0001
Large trees, distance from coast, large snag				
numbers, seeps present	toot	.565	13.33	<.0001
Large trees, distance from coast, large snag				
numbers, seeps present, rock	+,-,-,+,+	.603	12.56	<.0001
Ensatina:				
0-0.5 m cover		.232	12.51	.001
Large hardwoods	+	.180	9.32	.004
Seeps present	+	.171	8.85	.005
Small hardwood logs		.150	7.74	,008
Large trees	_	.143	7.33	.010
0-0.5 m cover, large trees	+	.406	13.99	<.000
0-0.5 m cover, large trees, seeps present		.486	12.96	<.000
0-0.5 m cover, large trees, seeps present,	-,+,+	.480	12.70	<.000
distance from coast		612	10.97	- 000
	-,+,+,+	.512	10.97	<.000
0-0.5 m cover, large trees, seeps present,		500	0.00	000
distance from coast, small conifers	-,+,+,-	.523	9.33	<.0001
Del Norte salamander:		257		040
Small conifers		.257	6.89	.018
Forest age	+	.247	6.56	.021
Rock	+	.246	6.55	.021
Basal area of hardwoods	+	.232	6.13	.025
Large trees	+	.226	5.95	.027
Basal area hardwoods, small-log weight	+,-	.491	9.19	.002
Seeps present, hardwood-log volume,				
small-log weight	+,-,-	.668	12.41	.0003
Seeps present, hardwood-log volume,				
small-log weight, rock	++	.803	18.29	<.000
California slender salamander:				
Elevation	-	.693	46.08	<.000
Distance from coast		.449	17.31	.000
Large trees	+	.312	10.09	.005
Rock	+	.201	6.05	.024
Small conifers		.175	5.24	.034
Distance from coast, small trees	-,-	.833	50.74	<.000
Distance from coast, small trees, elevation:		.849	38.48	<.000
California slender salamander (without				
elevation and distance from coast):				
Large trees	+	.312	10.09	.005
Rock	+	.201	6.05	.024
Small conifers		.175	5.24	.034
Large hardwoods	+	.120	3.74	.068
Forest age	+	.077	2.68	.118
Large trees, rock	+,+	.404	7.78	.004
Large trees, sound-log volume, seeps present	+,+,-	.438	6.19	.005
and an entropy promise row volume, propps projecting	1919		0.17	2000

	R^2					
Variables in model	C^{a}	(adj.)	F	P		
Clouded salamander:						
Small-log weight	+	.257	14.18	.0006		
Decayed-log volume	+	.133	6.88	.013		
Canopy cover	+	.119	6.14	.018		
Small conifer logs	+	.118	6.10	.018		
Seeps present	+	.076	4.14	.049		
Small-log weight, canopy cover	+,+	.280	8.42	.001		
Small-log weight, elevation, basal area						
of hardwoods	+,+,+	.294	6.28	.002		
Small-log weight, elevation, basal area						
of hardwoods, solar	+,+,+,-	.331	5.71	.001		
All reptiles:						
Seeps present	_	.102	5.31	.027		
Large snags		.101	5.29	.027		
Elevation	-	.085	4.54	.040		
Canopy cover	_	.085	4.54	.040		
Conifer-log volume	_	.076	4.11	.050		
Large snags, canopy cover	~~	.159	4.61	.017		
Seeps present, solar, conifer importance	-,+,-	.213	4.42	.010		
Small snags, seeps present, large-log weight,						
solar	+	.237	3.95	.010		
Solar, litter depth, seeps present, elevation,						
conifer importance	toooc	.270	3.81	.008		

^a Partial correlation (positive or negative).

Ensatina-We captured more ensatina, by both timed search and pitfalls than any other species (table 2; Welsh and Lind 1988). Significant relationships with large-tree and largehardwood densities (positive correlations) and small conifers (negative correlation) (table 7) are consistent with significantly higher abundances of ensatina on old-growth sites (table 2). Also significant in our predictive models for this species are variables indicative of protective cover: density of small hardwood logs (positive correlation), and vegetation cover from 0 to 0.5 m tall (negative correlation-see explanation above, under salamanders). Presence of seeps, possibly an indication of relatively moister soils, was also important for ensatina. Previously (Welsh and Lind 1988), we found significantly more ensatina in the inland area. The appearance here in two of our models of a positive correlation with "distance from coast" (table 7) is consistent with our earlier result. This finding contrasts with the negative correlation for salamanders as a whole (table 7). Despite its ubiquity in the moist, cool forests of the Pacific Northwest and in contrast to other native salamanders, ensatina appears to have greater tolerance of the higher temperatures and lower moisture that are characteristic of interior forested areas of northern California. This tolerance is further evidenced by its distribution in other parts of California, particularly the Sierra Nevada, and the mountains of southern California (Stebbins 1985).

Del Norte salamander-This species was found primarily on sites in the Klamath/Siskyou mountains, and a subset of sites within their geographic range was used in the analysis (n = 18). Del Norte salamander abundance varied positively with forest age, basal area of hardwoods, and large trees, and negatively with small conifers (table 7), a pattern indicative of late-successional forest. Percentage cover of rock was also important. This species was always found on sites with rocky soils, and most captures occurred in direct association with rock or under woody debris in contact with rock. The reason for the addition of two negatively correlated variables describing downed woody material in the multivariate models for this species (table 7) is not clear.

California slender salamander-This species was found primarily on sites in the Coast Range, and a subset of sites within their geographic range was used in the analysis (n = 21). The greatest amount of variation in numbers was accounted for by the landscape variables of elevation and distance from coast (negative correlations; table 7). A single cover variable-percentage cover of rock-and several variables indicating late-successional forest also proved to be significant. Significance of the late-successional forest variables is consistent with earlier analyses that found the slender salamander to occur in greater abundance on oldgrowth sites (table 2; Welsh and Lind 1988).

Figure 2-Captures of herpetofauna (all species combined from timed searches) by substrate type.

We performed a second multiple regression on the slender salamander data to determine the importance of forest structural factors apart from the overriding factors of elevation and distance from coast (table 7). The second analysis brought in additional variables that covaried positively with late-successional forest, such as forest age and large hardwoods, but these variables were not significant. The cover variable sound-log volume and the presence of seeps were significant in our second multivariable model, however. Bingham and Sawyer (this volume) found sound-log volume to be greater on old growth than young or mature sites, and the positive correlation with abundance of slender salamanders once again indicates an association with older forests. The negative correlation with presence of seeps is difficult to explain and may be spurious.

Clouded salamander-Our analysis of data for this species indicated an association with cool, moist forest with positive correlations with increasing canopy cover and presence of seeps. Its abundance was also related to decayed woody debris (significant positive correlations with small-log weight, decayed-log volume, and small conifer logs). The remaining variables entering models are consistent with these associations (table 7). The low adjusted R^2 for our best model (0.331) explained less than half the variation in abundance, however.

Figure 3-Captures of common salamanders (timed search) by substrate type.

Reptiles-Our analysis of reptiles is based on a total sample of 151 captures of 15 species, including both snakes and lizards (table 2). Lumping such a diverse array of species has obvious shortcomings, but it offers an informative contrast to macrohabitat use by the salamanders which dominate the forest herpetofauna of this region. Five significant variables entered the model; reptile abundance was negatively correlated with all of them (table 7). Collectively, high values of these variables indicated cool, moist, late-successional forests-clearly not optimal habitat for most reptiles. Additional variables that entered the regression models were also indicative of late-successional forests and negatively correlated with reptile abundance. The only variable that showed a positive correlation with reptile abundance was "solar," a measure of incident radiation (Frank and Lee 1966), as would be expected with a group of heliothermic species. The adjusted R^2 for our best model (0.270) indicated these variables explained little of the observed variation in reptile abundance.

Forest Landscape and Habitat Structure: Microhabitat Associations

Substrates-We analyzed all timed-search captures by substrate, combining them into four categories (fig. 2). Of 2769 total captures, 87.5 percent were associated with dead, woody plant material-logs, snags, and bark. We analyzed the distributions of the five most commonly captured salamanders relative to these substrate categories (fig. 3). Ninety-nine percent of clouded salamanders, 89 percent of slender salamanders, 93 percent of ensatina, and 90 percent of roughskin newts were captured in association with dead, woody plant material. The slender salamander was more commonly encountered in the litter layer, and the Del Norte salamander more commonly captured among rocks, than any of the other salamander species (fig. 3).

Table 8-Results (P-values) of chi-square analyses comparing logs where salamanders were captured to the distributions of logs in different size- and decay-classes

			Size-class (conifers) ^b					Size-class (hardwoods)					Size-class (hardwoods)			
Species	1	2	3	4	5	6	7°	1	2	3	4	5	6"	7"	To	
Clouded	***	***	0.35				-		***	0.36	***	***	-		**	
salamander	-	-		+	+			-	-			+				
California slender	***	***	***		***	***	-	***	0.09	.72	0.47	***	_	_	**	
salamander	+				+			+				+				
Ensatina	0.31	+++	**	0.30	***	***	-	***	**	.22	***	***	_	_	**	
					+	+		+				+				
Del Norte	***	***	**		.36	27	-	***	.41	.13	.27	.73	_	_		
salamander	+	-						+								
Total		***	***	.71	***	***	_	***	***	.85	***	***	_	_		
herpetofirma	+				+	+		+			+	+				
	_	3,700.0	y-class (co	inserey	-				1000	y-class (ha	- Inches					
	1	2	3	4	5			1	2	3	4	5				
Clouded		**	***	.25	***				.07	**		.46				
salamander			+					-		-						
California slender	**	***	***	***	.07			***	***	.66	***	.29				
salamander	-							-			+					
Ensatina.	***	***	***	***	.37			***	***	***	***	***				
	-							-			+	+				
Del Norte	.12	***	.05		.13			.12		**	***	***				
salamander												*				
Total	***	***	***	***				***	***	***	***	***				
herpetofauna				+							+	+				

^a Expected values were calculated from an independent data set of structural variables measured on the stands where berpetofaunal sampling occurred. Species captured in significantly greater (+) or smaller (-) numbers than expected for each class are indicated by *'s (* = 0.05 > P > 0.01; ** = 0.05 > P > 0.01;

Herrington (1988) reported the Del Norte salamander as essentially restricted to talus habitat. We concur that rocky habitats are important for this species (see macrohabitat section, above), but we believe some clarification is warranted. All of our captures for the Del Norte salamander occurred on sites with talus, rock outcrops, or rocky soils. Within these areas, however, we also found this species using downed woody debris for cover. Sixty-two percent of our captures were associated with such material (fig. 3), and 5 percent were within decayed logs.

We have almost no knowledge of the importance of belowsurface habitat use for forest salamanders (N. Scott, pers. comm.); however, our data indicate that large numbers of salamanders use the subsurface, surface, and above-surface habitats provided by downed woody debris. Similar results from other studies in comparable habitats (Aubry and others 1988; Bury and Corn 1988a; Corn and Bury, this volume b) support the conclusion that these habitat features are probably essential for many species of forest salamanders. Size of woody debris cover-The highest capture rates of all species combined were in the smallest and the next two larger size-classes of both conifer and hardwood logs (fig. 4). Captures were significantly lower than expected in several of the intermediate size-classes and did not vary from expected captures in others (table 8). The most abundant downed woody materials on our sites were pieces in the 0.5- to 1-m² size-class (fig. 4), but the frequency of captures of herpetofauna for this size-class was significantly less than expected (table 8). Although we captured salamanders in the largest size-classes of both conifers and hardwoods, the independent data set from which we derived our expected values lacked sufficient numbers of logs in these classes to allow for statistical tests (fig. 4, table 8).

The slender salamander and ensatina occurred in patterns similar to that described for the total herpetofauna (table 8). The clouded salamander, however, apparently chooses the larger classes (table 8), particularly of conifer logs (fig. 4), consistent with the findings of Corn and Bury (this volume b). The

^b Size-classes of downed woody debris are presented in square meters and defined as follows: 1, 0 - 0.5; 2, 0.5 - 1; 3, 1 - 2.5; 4, 2.5 - 5; 5, 5 - 10; 6, 10 - 25; and 7, 25 - 50.

^c Not tested; no expected values available.

Captures of Del Norte salamanders

Figure 4-A comparison of the distribution of size-classes of hardwood and conifer downed woody debris (B. Bingham, pers. comm.), with the use of size-classes by the total herpetofauna (timed search) and the five most abundant salamander species.

Del Norte salamander occurred more often than expected under the smallest size-class of both hardwood and conifer debris, less than expected in intermediate conifer debris, and showed no deviation from expected in large conifer and all other hardwood classes (table 8).

Decay-class of woody debris-Our estimates for the amount of downed woody material (logs and branches-snags were not included) by decay-class indicated a nearly normal distribution from sound to rotten, with more conifer than hardwood pieces (fig. 5). Decay-class 3, characterized by logs with bark exfoliating and heartwood beginning to rot, contained the most pieces. In contrast, captures of the total herpetofauna by decay-class indicated significantly more captures than expected for class 4 conifer and class 4 and 5 hardwood logs, and fewer captures than expected in class 1, 2, 3, and 5 conifer logs, and class 1, 2, and 3 hardwood logs (table 8).

The slender salamander and ensatina occurred in patterns similar to those of the total herpetofauna with two differences. Both occurred as expected in class 5 conifer logs, and the slender salamander also occurred as expected in class 3 and 5 hardwood logs (table 8). The clouded salamander showed a strong preference for conifer logs (82 percent of all captures; fig. 5), and was captured more often than expected in decay class 3 (table 8). The Del Norte salamander was captured more often than expected under class 4 and 5 hardwood and class 4 conifer logs, and significantly less often in association with many of the sound-log classes (table 8).

Conclusions

Although we found 31 species of amphibians and reptiles over the course of this study, with 1 to 13 species per site, the herpetofauna of the region demonstrated low equitability, being dominated by a few species of salamanders. Species richness did not differ by forest ageor moisture-class, but species composition did. Several species of amphibian were rare or absent from young sites, while reptiles were relatively more abundant on these sites and on the old-growth dry sites.

We captured over 6400 individuals, of which 97.6 percent were amphibians, with salamanders comprising 88.1 percent. Terrestrial salamanders were more plentiful on old-growth sites, with four of eight species sampled at greater than incidental levels, significantly more abundant on these sites. Concurrently, we found greater relative biomass of amphibians on old-growth mesic sites and greater relative biomass of reptiles on young and dry sites.

We found that structural components (multiple regression analysis; macrohabitat variables) associated with older forests (Franklin and Spies, this volume) were the best predictors of increased numbers of salamanders.

Our analysis of microhabitat associations indicated that large, well-decayed logs, both hardwood and conifer, were the most heavily used downed woody debris. We found that the pattern of use of woody debris varied considerably, both in size-and decay-class, by species of salamander.

Nineteen of the 31 species we detected were captured at incidental levels (table 2). Some of these species may be considered secondary elements of the forest herpetofauna-for example, the sagebrush lizard that invades open areas subsequent to harvesting. Others, however, were captured rarely, either because they were uncommon or because we lacked adequate methods to sample them-for example, snakes. We know little about these species' life histories, their relation with the forest environment, what constitutes a viable population, or how these populations respond to the conversion of old-growth forests to young, managed stands.

Management Strategies To Maintain a Viable Herpetofauna

An increasing body of evidence from research in forested habitats indicates a change in herpetofaunal species composition, reduction of numbers of species, and reduced abundance within species after logging (Bennett and others 1980; Blymer and McGinnes 1977; Buhlmann and others 1988; Bury 1983; Bury and Corn 1988a, 1988b; Bury and Martin 1973; Coin and Bury 1989; Enge and Marion 1986; Gordon and others 1962; Herrington and Larsen 1985; Pough and others 1987; Ramotnik and Scott 1988; Welsh and Lind 1988). Forests cannot be harvested without affecting the herpetofauna, but we believe that it is possible to reduce long-term adverse effects. Area-specific strategies can be developed that take into account the natural history of local species of reptiles and amphibians and the particular habitat requirements of these species. With this knowledge, the timing and potential effects of harvest activities can be modified to ensure minimal impact and thus maintain the long-term viability of the herpetofauna.

Based on data reported here and previously (Welsh and Lind 1988) for northwestern California and southwestern Oregon and summarizing ideas presented by other authors cited above, we propose a four-part strategy to ensure the long-term viability of all elements of the local herpetofauna in areas subjected to logging.

Avoid riparian zones-Riparian zones are often the most species-rich (for all wildlife, not just herpetofauna), and their protection with no-cut buffer zones could maintain source populations and corridors for gene flow that would promote rapid repopulation once regeneration has created suitable habitat in harvested upland areas (see Bury and Corn 1988b; Bury and others, this volume b; Gilbert and Allwine, this volume c).

Figure 5-A comparison of the distribution of decay-classes of hardwood and conifer downed woody debris (B. Bingham, pers. comm.), with the use of decay-classes by the total herpetofauna (timed search) and the five most abundant salamander species.

Protect special habitats-Protecting special habitats includes springs, seeps, and other headwater habitats; large rock outcrops; talus slopes; ponds, and unique patches of habitat that are critical to certain highly sensitive species (for example, the red-legged frog, Olympic salamander, tailed frog, and Del Norte salamander) (see also Bury 1988; Bury and Corn 1988b; Bury and others, this volume a, b; Corn and Bury 1989; Gilbert and Allwine, this volume c; Herrington 1988).

Provide microhabitat--For forest herpetofauna, providing microhabitat means managing for downed woody debris. Almost all species of forest herpetofauna use woody debris at some stage, and many species use it throughout their existence, for cover, foraging, or nesting. After logging, an abundant amount of woody debris should be left, in all sizes and decay-classes, including both hardwoods and conifers when present, to facilitate the recovery of the terrestrial herpetofauna and other small vertebrates (see also Aubry and others 1988; Bury and others, this volume a; Corn and Bury, this volume b). The simplest approach is to leave all downed woody debris that was present before harvesting.

Minimize direct logging effects-Restricting tractor logging would minimize compaction of the soil, and cable logging in winter would have far less effect on hibernating herpetofauna (Ramotnik and Scott 1988). As much canopy as possible should be left to prevent drying of the soil and alteration of understory vegetation.

Acknowledgments

We thank the members of the field crews of the Pacific Southwest Forest and Range Experiment Station's Timber/Wildlife Research Unit for their help in collecting data: C. Barrows, W. Block, L. Brennan, K. Calabrese, K. Clough, D. Carle, S. Edwards, S. Goldwasser, P. Hall, M. Hamady, L. LaClaire, D. Lausche, P. Manley, W. McCleod, K. Milne, C. Ogan, P. Paton, K. Purcell, T. Quinn, M. Rassmussen, R. Reynolds, H. Sakai, A. Schaffer, K. Schmidt, J. Sterling, C. Taylor, D. Taylor, and G. Therien. We also thank James A. Baldwin and Barry R. Noon for advising on statistical methods; Paul S. Corn, F. Harvey Pough, C. John Ralph, and R. Chad Roberts for their reviews of the manuscript (though all reviewer comments were not incorporated); and Dana L. Waters for his help with the figures.

Appendix

 $Table \ 9-Study \ sites \ in \ mixed \ evergreen \ forests \ of \ northwestern \ California \ and \ southwestern \ Oregon \ (sites \ marked \ with \ an \ asterisk \ were \ included \ for \ total \ capture \ counts \ but \ omitted \ from \ further \ analyses \ see \ text)$

Sites	Age- class ^a	Moistre- class ^{b,c}	Location	County, State d	Elevation (m)	
Terrestrial:						
Inland						
Little Greyback	Y	M	T39S,R6W,S8	Jos,OR	1205	
Tunnel	Ÿ	M	T18N,R4E,S3&4	DeI,CA	624	
Waterman Ridge	Ÿ	M	T7N,R5E,S 15	Hum,CA	633	
*Buck Peak	Ÿ	M	T39S,R6W,S33	Jos,OR	1366	
Althouse	M	M	T40S,R8W,S3	Jos,OR	427	
Brush Mountain	M	M	T6N,R5E,S18	Hum,CA	1050	
Gray	M	M	T5N,R6E,S4&5	Tri,CA	972	
Hennessey Peak	M	M	T5N,R6E,S8&9	Tri,CA	949	
Oregon Caves	M	M	T39S,R6W,S31	Jos,OR	872	
Shelterwood	M	M	TIN,R4E,S34	Hum,CA	1022	
*Left Hand	M	M	T40S,R6W,S23	Jos,OR	1362	
	M	M		Jos,OR Jos,OR	1502	
*Upper Horse	O	W	T40S,R6W,S 16			
Beartooth Mountain			T6N,R7E,S34	Tri,CA	1144	
Brannon East	O	W	T6N,R4E,S13&24	Hum,CA	750	
Cedar Creek	0	W	T7N,R5E,S30	Hum,CA	665	
*California Greyback	0	W	T19N,R6E,S32	Del,CA	1556	
*Frog Pond	O	W	T41S,R7W,S14	JOS,Or	1539	
*Holcomb Peak	O	W	T39S,R6W,S9	Jos,OR	1411	
*Serpentine Wet	O	W	T41S,R9W,S4	Jos,OR	549	
Big Creek-East	O	M	T6N,R7E,S36	Tri,CA	1134	
Clouded	O	M	TIS,R4E,S2	Hum,CA	961	
Ladder Rock	O	M	T8N,R6E,S32	Hum,CA	805	
Spotted Owl	O	M	TIS,R4E,S2&3	Hum,CA	981	
Tish Tang	O	M	T8N,R5E,S35	Hum,CA	680	
Sharber	O	M	T6N,R6E,S7	Tri,CA	747	
*Galleghy Grove	O	M	T41S,R7W,S8,9,17,18	Jos,OR	1334	
*Page Mountain	O	M	T41S,R7W,S8	Jos,OR	1519	
*Serpentine Mesic	O	M	T38S,R9W,S25	Jos,OR	527	
*Skag Hope	O	M	T41S,R7W,S7	Jos,OR	1305	
Happy Camp	O	D	T40S,R7W,S29&30	Jos, OR	1053	
South Fork	O	D	T6N,R6E,S31	Tri,CA	659	
Waters Creek	Ö	D	T36S,R7W,S28,29,32,33	Jos,OR	614	
*Serpentine Dry	Ö	D	T38S,R8W,S29	Jos,OR	544	
Coastal						
Bald Mountain	Y	M	T6N,R3E,S17&20	Hum,CA	846	
Barnes Thirty	Y	M	T22N,R16W,S29&32	Men,CA	467	
Fawn Prairie	Y	M	T7N,R2E,S25	Hum,CA	750	
Homestead	Y	M	T21N,R16W,S13&24	Men,CA	726	
Lord Ellis	Y	M	T6N,R3E,S8&17	Hum,CA	778	
Mud Springs	Y	M	T21N,R15W,S13&24	Men,CA	689	
Seed Tree	Y	M	T14N,RIE,S21&22	De1,CA	120	
Shelterwood Leave	Y	M	T14N,RIE,S27	Del,CA	120	
Elder Creek	M	M	T22N,R16W,S28	Men,CA	555	
Elkhorn Xeric	M	M	T22N,R16W,S17	Men,CA	518	
Fanny's Place	M	M	T22N,R16W,S21	Men,CA	445	
Harwood's 90	M	M	T21N,R15W,S23	Men,CA	695	
White House	M	M	T22N,R16W,S21	Men,CA	427	
Old Growth	Ö	W	T14N,RIE,S21&28	De1,CA	53	
Skunk Creek	Ö	W	T22N,R16W,S29	Men,CA	529	
Standley Grove	Ŏ	W	T21N,R16W,S26	Men,CA	481	
Alpine	ŏ	M	T22N,R16W,S20&21	Men,CA	444	
Elkhorn Hydric	Ö	M	T22N,R16W,S20&21	Men,CA	518	
Fox Creek	Ö	M	T22N,R16W,S17 T22N,R16W,S21&22	Men,CA	543	
Ten Mile Creek	Ö	M M	T22N,R16W,S21&22 T22N,R16W,S15&16	Men,CA	343 445	
Len Mile Creek						

Table 9-continued

Sites	Age- class ^a	Moisture- class ^{b,c}	Location	County, State ^d	Elevation (m)
Aquatic:					
Ammon-North	Y		T5N,R5E,S11	Hum,CA	549
Barnwell Creek	Y		T22N,R16W,S21	Men.CA	427
Bybee Creek	Ý		T19N,R5E,S33	Del.CA	671
Coon Creek	Ÿ		T7N,R5E,S15&16	Hum,CA	213
Four Mile Creek	Ÿ		T6N,R5E,S20	Hum.CA	671
Hawkins Tributary	Ÿ		T6N,R6E,S15&16	Tri,CA	488
Kenny Creek	Ÿ		T21N,R16W,S14&15	Men,CA	472
Sixteen Gulch	Ÿ		T18N,R15W,S31	Men.CA	171
Sugar Creek	Ÿ		T22N,R16W,S29&32	Men,CA	466
Althouse-Main	M		T41S,R7W,S 11	Jos,OR	1341
Althouse-West	M		T41S,R7W,S 16	Jos,OR	1158
Bolan Creek	M		T40S,R6W,S31	Jos,OR	975
Chamberlin Creek	M		T18N,R15W,S27&28	Men.CA	244
Days Gully	M		T38S,R9W,S25&36	Jos,OR	526
Lefthand Creek	M		T40S,R6W,S23	Jos,OR	1361
Limestone Creek	M		T40S,R6W,S21	Jos,OR	1067
McKinley Creek-Upper	M		T22N,R16W,S21	Men,CA	445
Page Creek	M		T41S,R8W,S2	Jos,OR	561
Barney Creek	O		T5N,R5E,S32	Hum,CA	823
Big Creek-East	Ö		T6N,R7E,S36	Tri,CA	1133
Big Creek-Main	Ö		T6N,R7E,S24	Tri,CA	1067
Brannon Creek	O		T6N,R4E,S13&24	Hum,CA	750
Butte Creek	O		TIS,R4E,S2&3	Hum.CA	980
Campbell Creek	Ö		T7N,R4E,S23	Hum,CA	884
Cedar Creek	O		T7N,R6E,S26	Hum.CA	1006
Elder Creek	O		T22N,R16W,S34	Men.CA	533
Elk Creek	O		T40S,R5W,S 12	Jos,ÓR	1463
Elkhorn Creek-Upper	O		T22N,R16W,S17	Men,CA	518
Elkhorn Creek-Lower	O		T22N,R16W,S17	Men,CA	518
Fox Creek	O		T22N,R16W,S21&22	Men,CA	543
Frog Pond Creek	O		T41S,R7W,S14	Jos,OR	1539
Happy Camp Creek	O		T40S,R7W S29&30	Jos,OR	1053
High Prairie	O		T14N,RIE,S21&28	Del,CA	53
Horse Linto-East	O		T7N,R7E,S7	Hum,CA	1280
Little Creek	O		T40S,R5W,S6	Jos,OR	1402
Little Greyback Crk.	O		T39S,R6W,S8	Jos,OR	1205
McKinley Creek-Lower	O		T22N,R16W,S21	Men,CA	445
Paralyze Canyon	O		T22N,R16W,S34	Men,CA	533
Skunk Creek	Ö		T22N,R16W,S29	Men,CA	529

 ^a Age-class: Y - young, M - mature, O - old.
 ^b Moisture-class: W - wet, M - mesic, D - dry.
 ^c Aquatic sites were not assigned a moisture-class.
 ^d County, State: Del - Del Norte, CA; Hum - Humboldt, CA; Jos - Josephine, OR; Men - Mendocino, CA; Tri - Trinity, CA.

Location of study sites.

References

- **Able, K.P.; Noon, B.R. 1977.** Avian community structure along elevational gradients in the northeastern United States. Oecologia. 26(3):275-294.
- Adams, D.P. 1986. Quaternary pollen records from California. In: Bryant, V.M., Jr.; Holloway, R.G., eds. Pollen records of Late-Quaternary North American sediments. Austin, TX: American Association of Stratigraphic Palynologists Foundation: 125-140.
- **Afifi, A.A.; Clark, V. 1984.** Computer-aided multivariate analysis. Belmont, CA: Lifetime Publications, Wadsworth, Inc. 458 p.
- **Agee, J.K. 1989.** A history of fire and slash burning in western Oregon and Washington. In: Hanley, D.P.; Kammenga, J.J.; Oliver, C.D., eds. The burning decision: a regional symposium on slash. Contribution 66. Seattle: College of Forest Resources, University of Washington, Institute of Forest Resources: 3-20.
- **Agee, J.K. 1990.** The historical role of fire in Pacific Northwest forests. In: Walstad, J.D.; Radosevich, S.R.; Sandberg, D.V., eds. Natural and prescribed fire in Pacific Northwest forests. Corvallis, OR: Oregon State University Press: 25-38.
- **Agee, J.K. This volume**. Fire history of Douglas-fir forests in the Pacific Northwest.
- **Agee, J.K.; Dunwiddie, P.W. 1984**. Recent forest development on Yellow Island, Washington. Canadian Journal of Botany. 62:2074-2080.

- **Agee, J.K.; Flewelling, R. 1983**. A fire cycle model based on climate for the Olympic Mountains, Washington. Fire and Forest Meteorology Conferences. 7:32-37.
- **Agee, J.K.; Huff, M.H. 1987.** Fuel succession in a western hemlock/Douglas-fir forest. Canadian Journal of Forest Research. 17(7):697-704.
- **Alaback, P.B. 1982.** Dynamics of understory biomass in Sitka spruce-western hemlock forests of southeast Alaska. Ecology. 63(6):1932-1948.
- Alaback, P.B. 1984. A comparison of old-growth and second-growth forest structure in the western hemlock-Sitka spruce forests of southeastern Alaska. In: Meehan, W.R.; Merrell, T.R. Jr.; Hanley, T.A., eds. Fish and wildlife relationships in old-growth forests. Proceedings of a symposium; 1982 April 12-15; Juneau, AK. Morehead City, NC: American Institute of Fishery Research Biologists: 219-226.
- **Allard, M.W.; Gunn, S.J.; Greenbaum, I.F. 1987.** Mensural discrimination, of chromosomally characterized *Peromyscus oreas* and *Peromyscus maniculatus*. Journal of Mammalogy. 68:402-406.
- **Allen, J.W. 1959.** White pine in western Washington. Journal of Forestry. 57:573-576.
- Altig, R.; Brodie, E.D., Jr. 1971. Foods of *Plethodon* larselli, *Plethodon dunni and Ensatina eschscholtzi* in the Columbia River Gorge, Multnomah County, Oregon. American Midland Naturalist. 85:226-228.

- **Alverson, W.S.; Waller, D.S.; Solheim, S.L. 1988.** Forests too deer: edge effects in northern Wisconsin. Conservation Biology. 2:348-358.
- American Ornithologists' Union. 1983. Checklist of North American birds, 6th ed. Lawrence, KS: Allen Press.
- American Society of Mammalogists. 1987. Acceptable field methods in mammalogy: preliminary guidelines approved by the American Society of Mammalogists. Journal of Mammalogy. 68(suppl.):1-18.
- **Anderson, H.M. 1988.** Old-growth forests: a conservationist's perspective. Natural Areas Journal. 8:13-16.
- Anderson, P.K. 1980. Evolutionary implications of microtine behavioral systems on the ecological stage. The Biologist. 62:70-88.
- **Anderson, S.H. 1979.** Changes in forest bird species composition caused by transmission-line corridor cuts. American Birds. 33:3-6.
- **Anderson, S.H.; Shugart, H.H. 1974.** Habitat selection of breeding birds in an east Tennessee deciduous forest. Ecology. 55:828-837.
- Andrus, C.; Froehlich, H.A. 1988. Riparian forest development after logging or fire in the Oregon Coast Range: wildlife habitat and timber value. In: Raedeke, K.J., ed. Streamside management: riparian wildlife and forestry interactions. Proceedings of a symposium; 1987 February 11-13; University of Washington, Seattle. Contribution 59. Seattle: Institute of Forest Resources, University of Washington: 139-152.
- **Anonymous. 1983a.** A fire history of the Douglas-fir/mixed evergreen forests of the Northern California Coast Range Preserve. Walnut Creek, CA: Wildland Resource Management. 40 p.
- **Anonymous. 1983b**. The great fire of 500 years ago. Quinault Natural Resources. 4(5):23.
- Anonymous. 1983-1985. Annual cone crop reports. States of Washington and Oregon. Compiled by State of Washington, Department of Natural Resources; Oregon State Forestry Department; and USDA Forest Service, Pacific Northwest Region.
- **Anthony, E.L.P.; Kunz, T.H. 1977**. Feeding strategies of the little brown bat, Myotis lucifugus, in southern New Hampshire. Ecology. 58:775-786.

- Anthony, R.G.; Forsman, E.D.; Green, G.A. [and others]. 1987. Small mammal populations in riparian zones of coniferous forests in western Oregon. The Murrelet. 68:94-102.
- **Anthony, R.G.; Morrison, M.L. 1985**. Influence of glyphosate herbicide on small mammal populations in western Oregon. Northwest Science. 59:159-168.
- **Antos, J.A.; Zobel, D.B. 1984.** Ecological implications of belowground morphology of nine coniferous forest herbs. Botanical Gazette. 145(4):508-517.
- **Arnolds, E. 1981.** Ecology and coenology of macrofungi in grasslands and moist heathlands in Drenthe, the Netherlands. Part 1. Introduction and synecology. Cramer, Vaduz: Bibliotheca mycologica 83. 407 p.
- **Asher, S.C.; Thomas, V.G. 1985**. Analysis of temporal variation in the diversity of a small mammal community. Canadian Journal of Zoology. 63:1106-1109.
- **Askins, R.A.; Philbrick, M.J. 1987**. Effect of changes in regional forest abundance on the decline and recovery of a forest bird community. Wilson Bulletin. 99:7-21.
- Atzet, T.; Wheeler, D. 1982. Historical and ecological perspectives on fire activity in the Klamath Geological Province of the Rogue River and Siskiyou National Forests. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region. 16 p.
- **Atzet, T.; Wheeler, D.; Gripp, R. 1988**. Fire and forestry in southwest Oregon. FIR Report. 9(4):4-7.
- **Aubry, K.B.; Crites, M.J.; West, S.D. This volume**. Regional patterns of small mammal abundance and community composition in Oregon and Washington.
- **Aubry, K.B.; Hall, P.A. This volume**. Terrestrial amphibian communities in the Southern Washington Cascade Range.
- Aubry, K.B.; Jones, L.L.C.; Hall, P.A. 1988. Use of woody debris by plethodontid salamanders in Douglas-fir forests in Washington. In: Szaro, R.C.; Severson, K.E.; Patton, D.R., tech. coords. Management of amphibians, reptiles, and small mammals in North America. Proceedings of a symposium; 1988 July 19-21; Flagstaff, AZ. Gen. Tech. Rep. RM-166. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 32-37.

- **Aubry, K.B.; Putera, J.A. Personal communication**. U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Olympia, WA 98502.
- **Aubry, K.B.; Senger, C.M.; Crawford, R.L. 1987.** Discovery of Larch Mountain salamanders (*Plethodon larselli*) in the central Cascade Range of Washington. Biological Conservation. 42:147-152.
- **Bailey, V. 1936**. The mammals and life zones of Oregon. North American Fauna. 55:1-416.
- **Baker, R.G. 1983.** Holocene vegetational history of the Western United States. In: Wright, H.E., Jr., ed. Late-Quaternary environments of the United States. The Holocene. Minneapolis: University of Minnesota Press. 2:109-127.
- **Balda, R.P. 1975.** The relationship of secondary cavity nesters to snag densities in western coniferous forests. Wildl. Hab. Tech. Bull. Albuquerque, NM: U.S. Department of Agriculture, Forest Service, Southwest Region. 37 p.
- **Baldwin, P.H.; Zaczkowski, N.K. 1963**. Breeding biology of the Vaux's swift. Condor. 65:200-206.
- **Bangs**, **O. 1898.** Description of a new white-footed mouse from the Mount Baker Range, British Columbia. Proceedings of the Biological Society of Washington. 12:83-84.
- **Barbour, R.W.; Davis, W.H. 1969**. Bats of America. Lexington, KY: University Press of Kentucky. 286 p.
- **Barnosky, C.W. 1981.** A record of Late Quaternary vegetation from Davis Lake, Southern Puget Lowland, Washington. Quaternary Research. 16:221-239.
- **Barnosky, C.W. 1985**. Late Quaternary vegetation near Battle Ground Lake, southern Puget Trough, Washington. Geological Society of American Bulletin. 96:263-271.
- Barnosky, C.W.; Anderson, P.M.; Bartlein, P.J. 1987. The northwestern U.S. during deglaciation: vegetation and climatic implications. In: Ruddiman, W.F.; Wright, H.E., Jr., eds. North America and adjacent oceans during the last deglaciation. Boulder, CO: Geological Society of America, The Geology of North America series. (K-3):289-321.
- **Barrett, S.W.**; **Arno, S.F. 1982**. Indian fires as an ecological influence in the northern Rockies. Journal of Forestry: 80(10):647-651.

- Bartels, R.; Dell, J.D.; Knight, R.L.; Schaefer, G. 1985.

 Dead and down woody material. In: Brown, E.R., tech.
 ed. Management of wildlife and fish habitats in forests of western Oregon and Washington. Part 1 Chapter narratives. Publ. R6-F&WL-192-1985. Portland, OR: U.S.
 Department of Agriculture, Forest Service, Pacific Northwest Region: 171-186.
- **Bartlein, P.J.; Prentice, I.C. 1989.** Orbital variations, climate and paleoecology. Trends in Ecology and Evolution. 4(7):195-199.
- **Bartlett, M.S. 1947**. Multivariate analysis. Journal of the Royal Statistical Society (Series B). 9:176-197.
- **Battacharyya, H. 1981**. Theory and methods of factor analysis and principal components. In: Capen, D.E., ed. The use of multivariate statistics in studies of wildlife habitat. Gen. Tech. Rep. RM-87. Fort Collins, CO: Rocky Mountain Forest and Range Experiment Station: 72-79.
- **Beedy, E.C. 1982**. Bird community structure in coniferous forests of Yosemite National Park, California. Davis, CA: University of California. 167 p. Ph.D. dissertation.
- **Bell, G.P. 1980.** Habitat use and responses to patches of prey by desert insectivorous bats. Canadian Journal of Zoology. 58:1876-1883.
- **Belwood, J.J.; Fenton, M.B. 1976**. Variation in the diet of *Myotis lucifugus* (Chiroptera: Vespertilionidae). Canadian Journal of Zoology. 54:1674-1678.
- **Benkman, C.W. 1987**. Food profitability and the foraging ecology of crossbills. Ecology. 57:251-267.
- **Bennett, S.H.; Gibbons, J.W.; Glanville, J. 1980.** Terrestrial activity, abundance and diversity of amphibians in differently managed forest types. American Midland Naturalist. 103:412-416.
- **Bent, A.C. 1964.** Life histories of North American woodpeckers. New York: Dover Publications. 334 p. [first published in 1939 as U.S. National Mus. Bull. 174.]
- **Berntsen, C.M. 1960.** Productivity of a mature Douglas-fir stand. Res. Note 188. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 4 p.

- Berntsen, C.M.; Rothacher, J. 1959. A guide to the H.J. Andrews Experimental Forest. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 21 p.
- Beschta, R.L.; Bilby, R.E.; Brown, G.W. [and others]. 1987. Stream temperature and aquatic habitat: fisheries and forestry interactions. In: Salo, E.O.; Cundy, T.W., eds. Streamside management: forestry and fishery interactions. Proceedings of a symposium; 1987 February 12-14; University of Washington, Seattle. Contribution 57. Seattle: Institute of Forest Resources, University of Washington: 191-232.
- Best, L.B.; Stauffer, D.F. 1986. Factors confounding evaluation of bird-habitat relationships. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Proceedings of an international symposium; 1984 October 7-11; Fallen Leaf Lake, California. Madison, WI: University of Wisconsin Press: 209-216.
- **Bierlmaier, F.A. Unpublished data.** On file at: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Corvallis, OR 97331.
- Bierlmaier, F.A.; McKee, A. 1989. Climatic summaries and documentation for the primary meteorological station, H.J. Andrews Experimental Forest, 1972 to 1984. General Technical Report PNW-GTR-242. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 56 p.
- **Bingham, B. Personal communication**. U.S. Department of Agriculture, Forest Service, Pacific Southwest Research Station, Arcata, CA 95521.
- **Bingham, B.; Sawyer, J.O., Jr. This volume**. Distinctive features and definitions of young, mature, and old-growth Douglas-fir/hardwood forests.
- **Birks, HJ.B.; Birks, H.H. 1980**. Quaternary paleoecology. London: Edward Arnold (Publishers) Limited. 289 p.
- **Biswell, B.L.; Boulanger, J.; Carey, A.B. This volume.**Comparison of small mammal abundance in climax and young forests of the Olympic Peninsula, Washington (abstract). Appendix B.
- **Biswell, B.L.; Carey, A.B. This volume**. Flying squirrel abundance in young and old-growth forests of the Pacific Northwest (abstract). Appendix B.

- **Blake, J.G.; Hoppes, W.G. 1986.** Influence of resource abundance on use of tree-fall gaps by birds in an isolated woodlot. Auk. 103(2):328-340.
- Blinn, T.; Swanson, F.J.; McKee, A., comps. 1988.
 Research publications of the H.J. Andrews Experimental Forest, Cascade Range, Oregon: 1988 supplement. Gen. Tech. Rep. PNW-223. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 25 p.
- **Bloom, S.A. 1981.** Similarity indices in community studies: potential pitfalls. Marine Ecology-Progress Series. 5:125-128.
- **Blymer, M.J.; McGinnes, B. 1977**. Observations on possible detrimental effects of clearcutting on terrestrial amphibians. Bulletin of the Maryland Herpetological Society. 13:79-83.
- **Bock, C.E.; Lepthien, L.W. 1976**. Synchronous eruptions of boreal seed-eating birds. American Naturalist. 110:559-571.
- **Bogert, C.M. 1960**. The influence of sound on the behavior of amphibians and reptiles. In: Lanyon, W.W; Tavolga, W.N., eds. Animal sounds and communication. American Institute of Biology. 7:137-320.
- **Bond, R.R. 1957**. Ecological distribution of breeding birds in the upland forests of southern Wisconsin. Ecological Monographs. 27:351-384.
- **Bowles, J.B. 1963**. Ornithology of changing forest stands on the western slope of the Cascade Mountains. Seattle: University of Washington. 87 p. M.S. thesis.
- Boyce, J.S.; Wagg, J.W.B. 1953. Conk rot of old-growth Douglas-fir in western Oregon. Bulletin 4. Oregon Forest Products Laboratory and Oregon State Forest Department. 96 p.
- **Boyd, R.J., Jr. 1980**. Western white pine. In: Eyre, F.E., ed. Forest cover types of the United States and Canada. Washington, DC: Society of American Foresters: 94-95.
- **Boyd, R. 1986**. Strategies of Indian burning in the Willamette Valley. Canadian Journal of Anthropology. 5(1):65-86.
- **Briese, L.A.; Smith, M.H. 1974.** Seasonal abundance and movement of nine species of small mammals. Journal of Mammalogy. 55:615-629.

- **Brokaw, N. 1985**. Gap-phase regeneration in tropical forest. Ecology. 66:682-687.
- Brown, E.R., tech. ed. 1985. Management of wildlife and fish habitats in forests of western Oregon and Washington. Part 1-Chapter narratives, 332 p. Part 2-Appendices, 302 p. Publ. R6-F&WL-192-1985. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region.
- **Brown, J.H. 1971**. Mammals on mountaintops: nonequilibrium insular biogeography. American Naturalist. 105:467-478.
- **Brown, J.H. 1978**. The theory of insular biogeography and the distribution of boreal birds and mammals. Great Basin Naturalist. 2:209-227.
- **Brown, J.H.; Kodric-Brown, A. 1977**. Turnover rates in insular biogeography: effect of immigration on extinction. Ecology. 58:445-449.
- **Brown, R.B.; Parsons, R.B. 1973**. Soils of the reference stands-Oregon IBP. Coniferous Forest Biome Internal Report 128. Seattle: University of Washington. 76 p.
- **Brubaker, L.B. 1986.** Tree population responses to climatic change. Vegetatio. 67:119-130.
- **Brubaker, L.B. This volume**. Climate change and the origin of old-growth Douglas-fir forests in the Puget Sound lowland.
- Bryant, M.D. 1985. Changes 30 years after logging in large woody debris and its use by salmonids. In: Johnson, R.R.; Ziebell, C.D.; Patton, D.R. [and others], tech. coords. Riparian ecosystems and their management: reconciling conflicting uses. First North American Riparian Conference; 1985 April 16-18; Tucson, AZ. Gen. Tech. Rep. RM-120. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 329-334.
- Buchanan, T.S.; Englerth, G.H. 1940. Decay and other losses in windthrown timber on the Olympic Peninsula, Washington. Tech. Bull. 733. Washington, DC: U.S. Department of Agriculture, Forest Service. 30 p.
- Buhlman, K.A.; Pague, C.A.; Mitchell, J.C.; Glasgow, R.B. 1988. Forestry operations and terrestrial salamanders: techniques in a study .of the Cow Knob salamander, *Plethodon punctatus*. In: Szaro, R.C.; Severson, K.E.; Patton, D.R., tech. coords. Management of amphibians, reptiles, and small mammals in North America. Proceedings of a symposium; 1988 July 19-21; Flagstaff, AZ.

- Gen. Tech. Rep. RM-166. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 38-44.
- **Bull, E.L. 1980.** Resource partitioning among woodpeckers in northeastern Oregon. Moscow, ID: University of Idaho. 120 p. Ph.D. dissertation.
- **Bull, E.L.; Meslow, E.C. 1977**. Habitat requirements of the pileated woodpecker in northeastern Oregon. Journal of Forestry. 75:335-337.
- Bull, E.L.; Peterson, S.R.; Thomas, J.W. 1986a. Resource partitioning among woodpeckers in northeastern Oregon.
 Res. Note PNW-444. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 19 p.
- Bull, E.L., Thomas, J.W.; Horn, K. 1986b. Snag management on National Forests in the Pacific Northwest-1984. Western Journal of Applied Forestry. 1:41-43.
- Burgess, R.L.; Sharpe, D.M., eds. 1981. Forest island dynamics in man-dominated landscapes. New York: Springer-Verlag. 310 p.
- Burke, R.M.; Birkeland, P.W. 1983. Holocene glaciation in the mountain ranges of the Western United States. In: Wright, H.E., Jr., ed. Late-Quaternary environments of the United States. The Holocene. Minneapolis: University of Minnesota Press. 2:3-11.
- Burnham, K.P.; Anderson, D.R.; Laake, J.L. 1980. Estimation of density from line transect sampling of biological populations. Wildlife Monographs 72. Washington, DC: The Wildlife Society. 202 p. Supplement to Journal of Wildlife Management.
- Burnham, K.P.; Anderson, D.R.; Laake, J.L. 1981. Line transect estimation of bird population density using a Fourier series. In: Ralph, C.J.; Scott, J.M., eds. Estimating numbers of terrestrial birds. Proceedings of an international symposium; 1980 October 26-31; Asilomar, CA. Lawrence, KS: Cooper Ornithological Society. Studies in Avian Biology. 6:466-481.
- **Burton, T.M.; Likens, G.E. 1975.** Salamander populations and biomass in the Hubbard Brook Experimental Forest, New Hampshire. Copeia. 1975:541-546.
- **Bury, R.B. 1968.** The distribution of *Ascaphus truei* in California. Herpetologica. 24:39-46.

- **Bury, R.B. 1983**. Differences in amphibian populations in logged and old-growth redwood forest. Northwest Science. 57:167-178.
- **Bury, R.B. 1988.** Habitat relationships and ecological importance of amphibians and reptiles. In: Raedeke, K.J., ed. Streamside management: riparian wildlife and forestry interactions. Contribution 59. Seattle: Institute of Forest Resources, University of Washington: 61-76.
- **Bury, R.B.; Corn, P.S. 1987.** Evaluation of pitfall trapping in northwestern forests: trap arrays with drift fences. Journal of Wildlife Management. 51:112-119.
- Bury, R.B.; Corn, P.S. 1988a. Douglas-fir forests in the Oregon and Washington Cascades: relations of the herpetofauna to stand age and moisture. In: Szaro, R.C.; Severson, K.E.; Patton, D.R., tech. coords. Management of amphibians, reptiles, and small mammals in North America. Proceedings of a symposium; 1988 July 19-21; Flagstaff, AZ. Gen. Tech. Rep. RM-166. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 11-22.
- Bury, R.B.; Corn, P.S. 1988b. Responses of aquatic and streamside amphibians to timber harvest: a review. In: Raedeke, K.J., ed. Streamside management: riparian wildlife and forestry interactions. Proceedings of a symposium; 1987 February 11-13; University of Washington, Seattle. Contribution 59. Seattle: Institute of Forest Resources, University of Washington: 165-181.
- **Bury, R.B.; Corn, P.S. In press.** Sampling methods for amphibians in streams. Gen. Tech. Rep. PNW-XXX. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station.
- Bury, R.B.; Corn, P.S.; Aubry, K.B. This volume(a).
 Regional patterns of terrestrial amphibian communities in Oregon and Washington.
- Bury, R.B.; Corn, P.S.; Aubry, K.B. [and others]. This volume(b). Aquatic amphibian communities in Oregon and Washington.
- **Bury, R.B.; Martin, M. 1973**. Comparative studies on the distribution and foods of plethodontid salamanders in the redwood region of northern California. Journal of Herpetology. 7:331-335.
- **Bury**, **R.B.**; **Raphael**, **M.G.** 1983. Inventory methods for amphibians and reptiles. In: Bell, J.F.; Atterbury, T., eds. Renewable resource inventories for monitoring changes and trends. Proceedings of an international symposium;

- 1983 August 15-19; Oregon State University, Corvallis. SAF 83-14. Corvallis, OR: Society of American Foresters: 416-419.
- Cain, S.A.; Castro, G.M. De O. 1959. Manual of vegetation analysis. New York: Harper and Brothers. 325 p.
- **Cajander, A.K. 1949**. Forest types and their significance. Acta Forestalia Fennica. 56:1-71.
- Campbell, H.W.; Christman, S.P. 1982. Field techniques for herpetofaunal community analysis. In: Scott, N.J., Jr., ed. Herpetological communities. Wildlife Res. Rep. 13. Washington, DC: U.S. Department of the Interior, Fish and Wildlife Service: 193-200.
- Capen, D.E., ed. 1981. The use of multivariate statistics in studies of wildlife habitat. Gen. Tech. Rep. RM-87. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station. 249 p.
- Carey, A.B. Personal communication. U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, 3625 93d Avenue SW, Olympia, WA 98502.
- Carey, A.B. 1983. Monitoring diurnal, cavity-using bird populations. In: Snag habitat management. Proceedings of a symposium; 1983 June 7-9; Flagstaff, AZ. Gen. Tech. Rep. RM-99. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 188-199.
- **Carey, A.B. 1984.** A critical look at the issue of specieshabitat dependency. In: New forests for a changing world. Proceedings of 1983 Convention of the Society of American Foresters; 1983 October 16-20; Bethesda, MD: 346-351.
- Carey, A.B. 1985. A summary of the scientific basis for spotted owl management. In: Gutiérrez, R.J.; Carey, A.B., eds. Ecology and management of the spotted owl in the Pacific Northwest. Gen. Tech. Rep. PNW-185. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station: 100-114.
- Carey, A.B. 1988. The influence of small streams on the composition of upland bird communities. In: Raedeke, K., ed. Streamside management: riparian wildlife and forestry interaction. Seattle: University of Washington: 153-162.
- **Carey, A.B. 1989.** Wildlife associated with old-growth forests in the Pacific Northwest. Natural Areas Journal. 9:151-162.

- Carey, A.B.; Castellano, V.E.; Chappell, C. [and others]. 1990. Training guide for bird identification in Pacific Northwest Douglas-fir forests. Gen. Tech. Rep. PNW-260. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 28 p.
- Carey, A.B.; Hardt, M.M.; Horton, S.P.; Biswell, B.L. This volume. Spring bird communities in the Oregon Coast Range.
- Carey, A.B.; Ruggiero, L.F., tech. eds. In press. Wildlifehabitat relationships: sampling procedures for Pacific Northwest vertebrates. Series of Gen. Tech. Reps. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station.
- Carey, A.B.; Spies, T.A. This volume. Sampling design of the Old-Growth Forest Wildlife Habitat Program.
- Carey, A.B.; Witt, J.W. 1991. Track counts as indices to abundances of arboreal rodents. Journal of Mammalogy. 72:192-194.
- Castellano, M.A. Personal observation. U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Corvallis, OR 97331.
- Castellano, M.A.; Trappe, J.M.; Maser, Z.; Maser, C. 1989. Key to spores of the genera of hypogeous fungi of north temperate forests with reference to animal mycophagy. Eureka, CA: Mad River Press. 186 p.
- Center, G.S.; Casler, B.R.; Carey, A.B. This volume. Woodrat abundance in forests of the southern Oregon Coast Range (abstract). Appendix B.
- Chalk, D.E.; Miller, S.A.; Hoekstra, T.W. 1984. Multiresource inventories: integrating information on wildlife resources. Wildlife Society Bulletin: 12:357-364.
- **Claussen, D.L. 1973a**. The thermal relations of the tailed frog, *Ascaphus truei*, and the Pacific treefrog, *Hyla regilla*. Comparative Biochemistry and Physiology. 44A:137-153.
- **Claussen, D.L. 1973b**. The water relations of the tailed frog, *Ascaphus truei*, and the Pacific treefrog, *Hyla regilla*. Comparative Biochemistry and Physiology. 44A:155-171.
- **Clevinger, W.R. 1951**. S.W. Washington's legendary `Big Fire.' Seattle Times Magazine. 10/28/51:2.

- Cline, S.P.; Berg, A.B.; Wight, H.M. 1980. Snag characteristics and dynamics in Douglas-fir forests, western Oregon. Journal of Wildlife Management. 44:773-786.
- Cochran, W.G.; Mosteller, F.; Tukey, J.W. 1954. Principles of sampling. Journal of the American Statistical Association. 49:13-35.
- **COHMAP members. 1988.** Climatic changes of the last 18,000 years: observations and model simulations. Science. 241:1043-1052.
- Collins, J.P. 1975. A comparative study of the life history strategies in a community of frogs. Ann Arbor, MI: University of Michigan. 148 p. M.S. thesis.
- Collins, J.T. 1990. Standard common and current scientific names for North American amphibians and reptiles, 3d ed. Society for the Study of Amphibians and Reptiles, Miscellaneous Publications, Herpetological Circular. 19:1-41.
- **Colwell, R.K.; Futuyama, D.J. 1971.** On the measurement of niche breadth and overlap. Ecology. 52:567-576.
- **Conner**, **R.N. 1979a**. Minimum standards and wildlife management. Wildlife Society Bulletin. 7:293-296.
- Conner, R.N. 1979b. Seasonal changes in woodpecker foraging methods: strategies for winter survival. In: Dickson, J.G.; Conner, R.N.; Fleet, R.R. [and others], eds. The role of insectivorous birds in forest systems. New York: Academic Press: 95-106.
- **Conner, R.N. 1980**. Foraging habitats of woodpeckers in southwestern Virginia. Journal of Field Ornithology. 51(2):119-127.
- Conner, R.N. 1981. Seasonal changes in woodpecker foraging patterns. Auk. 98(3):562-570.
- **Conner, R.N.; Adkisson, C.S. 1977**. Principal component analysis of woodpecker nesting habitat. Wilson Bulletin. 89:122-129.
- Conner, R.N.; Hooper, R.G.; Crawford, H.S.; Mosby, H.S. 1975. Woodpecker nesting habitat in cut and uncut woodlands in Virginia. Journal of Wildlife Management. 39(1):144-150.
- Conner, R.N.; Miller, O.K.; Adkisson, C.S. 1976. Woodpecker dependence on trees infected by fungal heart rots. Wilson Bulletin. 88:575-581.

- Connor, E.F.; McCoy, E.D. 1979. The statistics and biology of the species-area relationship. American Naturalist. 113:791-833.
- **Connor, E.F.; Simberloff, D. 1986**. Competition, scientific method, and null models in ecology. American Scientist. 74:155-162.
- **Cooke, W.B. 1955**. Fungi, lichens and mosses in relation to vascular plant communities in eastern Washington and adjacent Idaho. Ecological Monographs. 25:119-180.
- **Cooke, W.B. 1972**. The Exeter papers. Program and introduction. Mycopathologia et Mycologia Applicata. 48:1-3.
- **Cormack, R.M. 1971**. A review of classification. Journal of the Royal Statistical Society, Series A. 134:321-367.
- **Corn, J.G.; Witt, J. This volume**. Flying squirrel live-trapping success (abstract). Appendix B.
- Corn, P.S.; Bury, R.B. 1986. Habitat use and terrestrial activity by red tree voles (*Arborimus longicaudus*) in Oregon. Journal of Mammalogy. 67:404-406.
- **Corn, P.S.; Bury, R.B. 1989**. Logging in western Oregon: responses of headwater habitats and stream amphibians. Forest Ecology and Management. 29:39-57.
- Corn, P.S.; Bury, R.B. 1990. Sampling methods for terrestrial amphibians and reptiles. Gen. Tech. Rep. PNW-256. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 34 p.
- **Corn, P.S.; Bury, R.B. This volume (a).** Small mammal communities in the Oregon Coast Range.
- **Corn, P.S.; Bury, R.B. This volume (b).** Terrestrial amphibian communities in the Oregon Coast Range.
- Corn, P.S.; Bury, R.B.; Spies, TA. 1988. Douglas-fir forests in the Cascade Mountains of Oregon and Washington: Is the abundance of small mammals related to stand age and moisture? In: Szaro, R.C.; Severson, K.E.; Patton, D.R., tech. coords. Management of amphibians, reptiles, and small mammals in North America. Proceedings of a symposium; 1988 July 19-21; Flagstaff, AZ. Gen. Tech. Rep. RM-166. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 340-352.
- **Cowan, I.M.; Guiguet, C.J. 1965**. The mammals of British Columbia. British Columbia Provincial Museum Handbook 11. 414 p.

- Crawford, H.S.; Hooper, R.G.; Titterington, R.W. 1981. Song bird response to silvicultural practices in central Appalachian hardwoods. Journal of Wildlife Management. 45(3):680-692.
- Cross, S.P. 1976. A survey of bat populations and their habitat preferences in southern Oregon. Unpublished report to the National Science Foundation by Southern Oregon State College. On file at Southern Oregon State College, Ashland, OR 97520. 89 p.
- Crump, M.L. 1982. Amphibian reproductive ecology at the community level. In: Scott, N.J., Jr., ed. Herpetological communities. Wildlife Res. Rep. 13. Washington, DC: U.S. Department of the Interior, Fish and Wildlife Service: 21-36.
- **Cwynar, L.C. 1987**. Fire and the forest history of the North Cascade Range. Ecology. 69:791-802.
- **Dalquest, W.W. 1941.** Ecologic relationships of four small mammals in western Washington. Journal of Mammalogy. 22:170-173.
- **Dalquest, W.W. 1948**. Mammals of Washington. Lawrence, KS: University of Kansas Publications, Museum of Natural History. 2:1-444.
- **Dalquest, W.W.; Orcutt, D.R. 1942**. The biology of the least shrew-mole, *Neurotrichus gibbsii minor*. American Midland Naturalist. 27:387-401.
- **Daubenmire, R. 1968.** Soil moisture in relation to vegetation distribution in the mountains of northern Idaho. Ecology. 49:431-438.
- Daugherty, C.H.; Allendorf, F.W.; Dunlop, W.W.; Knudsen, K.L. 1983. Systematic implications of geographic patterns of genetic variation in the genus *Dicamptodon. Copeia.* 1983:679-691.
- **Daugherty, C.H.; Sheldon, A.L. 1982**. Age-specific movement patterns of the frog *Ascaphus truei*. Herpetologica. 38:468-474.
- Davis, J.W.; Goodwin, G.A.; Ockenfels, R.A., tech. coords.
 1983. Snag habitat management. Proceedings of a symposium; 1983 June 7-9; Flagstaff, AZ. Gen. Tech. Rep.
 RM-99. Ft. Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station. 226 p.

- Davis, L.S.; Henderson, J.A. 1977. Many uses and many users: some desirable characteristics of a common land and water classification system. In: Marmelstein, A., chairman. Classification, inventory, and analysis of fish and wildlife habitat. Proceedings of a national symposium; 1977 January 24-27; Phoenix, AZ. Washington, DC: U.S. Department of the Interior, Fish and Wildlife Service. FWS/OBS-78/76:13-34.
- **Dawson, D.G. 1981.** Counting birds for a relative measure (index) of density. In: Ralph, C.J.; Scott, J.M., eds. Estimating numbers of terrestrial birds. Proceedings of an international symposium; 1980 October 26-31; Asilomar, CA. Lawrence, KS: Cooper Ornithological Society. Studies in Avian Biology. 6:12-16.
- **DeBell, D.S.; Franklin, J.F. 1987**. Old-growth Douglas-fir and western hemlock: a 36-year record of growth and mortality. Western Journal of Applied Forestry. 2:111-114.
- **DeGraaf, R.M.; Chadwick, N.L. 1987.** Forest type, timber size class and New England breeding birds. Journal of Wildlife Management. 51:212-217.
- **DeGraaf, R.M.; Rudis, D.D. 1986**. New England wildlife: habitat, natural history and distribution. Gen. Tech. Rep. NE-108. Broomall, PA: U.S. Department of Agriculture, Forest Service, Northeastern Forest Experiment Station. 491 p.
- **de Vlaming, V.L.; Bury, R.B. 1970**. Thermal selection in tadpoles of the tailed frog, *Ascaphus truei*. Journal of Herpetology. 4:179-189.
- **Diamond, J.M. 1972**. Biogeographic kinetics: estimation of relaxation times for avifaunas of southwest Pacific islands. Proceedings of the National Academy of Sciences (USA). 69:3199-3203.
- **Diamond, J.M. 1984**. "Normal" extinctions of isolated populations. In: Nitecki, M.H., ed. Extinctions. Chicago: University of Chicago Press: 191-246.
- **Diamond, J.M.; Bishop, K.D.; Van Balen, S. 1987**. Bird survival in an isolated Javan woodland: island or mirror? Conservation Biology. 1:132-133.
- **Dice, L.R. 1945**. Measures of the amount of ecological association between species. Ecology. 26:297-302.
- **Dixon, J.R.; Heyer, W.R. 1968**. Anuran succession in a temporary pond in Colima, Mexico. Bulletin of Southern California Academy of Science. 67:129-137.

- **Dixon, W.J., ed. 1985**. BMDP statistical software manual. Berkeley, CA: University of California Press. 734 p.
- **Dodwell, A.; Rixon, T.F. 1902**. Forest conditions of the Olympic Reserve, Washington. U.S. Geologic Survey Professional Paper 7. Washington, DC: U.S. Geologic Survey.
- **Draper, N.R.; Smith, H. 1981**. Applied regression analysis, 2d ed. New York: John Wiley and Sons. 709 p.
- **Dueser, R.D.; Shugart, H.H., Jr. 1979.** Niche pattern in a forest floor small mammal fauna. Ecology. 60:108-118.
- **Dumas, P.C. 1956.** The ecological relations of sympatry in *Plethodon dunni* and *Plethodon vehiculum*. Ecology. 37:484-495.
- **Dunnett, C.W. 1980**. Pairwise multiple comparisons in the unequal variance case. Journal of the American Statistical Association. 75:796-800.
- **Dunwiddie, P.W. 1986.** A 6,000-year record of forest history on Mount Rainier, Washington. Ecology. 67:58-68.
- **Dyrness, C.T. 1973**. Early stages of plant succession following logging and burning in the western Cascades of Oregon. Ecology. 54:57-69.
- Dyrness, C.T.; Franklin, J.F.; Moir, W.H. 1974. A preliminary classification of forest communities in the central portion of the western Cascades of Oregon. Coniferous Forest Biome Bulletin 4. Seattle: US/IBP, University of Washington. 123 p.
- **Eberhardt, L.L. 1976.** Quantitative ecology and impact assessment. Journal of Environmental Management. 4:27-70.
- Edmonds, R.L., ed. 1982. Analysis of coniferous forest ecosystems in the Western United States. US/IBP Synthesis Series 14. Stroudsburg, PA: Hutchinson Ross Publishing Co. 419 p.
- **Efron, B. 1982**. The jackknife, the bootstrap, and other resampling plans. Philadelphia: S.I.A.M. Reg. Con£ Ser. 38.
- Ehrlich, P.R.; Dobkin, D.S.; Wheye, D. 1988. The birder's handbook. New York: Simon and Schuster, Inc. 785 p.
- **Emlen, J.T. 1971**. Population densities of birds derived from transect counts. Auk. 88:323-342.

- **Emlen, J.T. 1977**. Estimating breeding season bird densities from transect counts. Auk. 94:455-468.
- **Emlen, J.T. 1984**. An observer-specific, full-season stripmap method for censusing songbird communities. Auk. 101:730-740.
- Emlen, J.T.; Dejong, M.J.; Jaeger, M.J. [and others]. 1986. Density trends and range boundary constraints of forest birds along a latitudinal gradient. Auk. 103(4):791-803.
- Enge, K.M.; Marion, W. 1986. Effects of clearcutting and site preparation on herpetofauna of a north Florida flatwoods. Forest Ecology and Management. 14:177-192.
- **Engelhardt, N.T. 1957**. Pathological deterioration of looper-killed western hemlock on southern Vancouver Island. Forest Science. 3:125-136.
- Evans, K.E.; Conner, R.N. 1979. Snag management. In: DeGraaf, R.M.; Evans, K.E., eds. Management of north-central and northeastern forests for nongame birds. Gen. Tech. Rep. NC-51. St. Paul, MN: U.S. Department of Agriculture, Forest Service, North Central Forest and Range Experiment Station: 214-225.
- Everest, F.H.; Armantrout, N.B.; Keller, S.M. [and others]. 1985. Salmonids. In: Brown, E.R., tech. ed. Management of wildlife and fish habitats in forests of western Oregon and Washington. Part 1-Chapter narratives. Publ. R6-F&WL-192-1985. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region: 199-230.
- **Faaborg, J. 1979**. Qualitative patterns of avian extinction on neotropical land-bridge islands: lessons for conservation. Journal of Applied Ecology. 16:99-107.
- **Fahnestock, G.R.; Agee, J.K. 1983**. Biomass consumption and smoke production by prehistoric and modern forest fires in western Washington. Journal of Forestry. 81:653-657.
- **Fenton, M.B. 1988**. Detecting, recording, and analyzing vocalizations of bats. In: Kunz, T.H., ed. Ecological and behavioral methods for the study of bats. Washington, DC: Smithsonian Institution Press: 91-104.
- Fenton, M.B.; van Zyll de Jong, C.G.; Bell, G.P. [and others]. 1980. Distribution, parturition, and feeding of bats in south-central British Columbia. Canadian Field-Naturalist. 94:416-420.

- **Findley, J.S. 1955**. Speciation of the wandering shrew. Manhattan, KS: University of Kansas Publications, Museum of Natural History. 9:1-68.
- **Fleiss, J.L. 1973**. Statistical methods for rates and proportions. New York: John Wiley and Sons, Inc. 223 p.
- **Flint, H.R. 1925**. Fire resistance of northern Rocky Mountain conifers. Idaho Forester. 7(7):7-10, 41-43.
- **Fogel, R.M. 1976.** Ecological studies of hypogeous fungi. Il. Sporocarp phenology in a western Oregon Douglas-fir stand. Canadian Journal of Botany. 54:1152-1162.
- **Fogel, R.M. 1981.** Quantification of sporocarps produced by hypogeous fungi. In: Wicklow, D.T.; Carroll, G.C., ed. The fungal community, its organization and role in the ecosystem. New York: Marcel Dekker: 553-568.
- **Fogel, R.M.; Hunt, G. 1979**. Fungal and arboreal biomass in a western Oregon Douglas-fir ecosystem: distribution patterns and turnover. Canadian Journal of Forest Research. 9:245-256.
- **Fogel, R.; Ogawa, M.; Trappe, J.M. 1973**. Terrestrial decomposition: a synopsis. Coniferous Forest Biome Internal Report 135. Seattle: College of Forest Resources, University of Washington. 12 p.
- **Fogel, R.M.; Trappe, J.M. 1978**. Fungus consumption (mycophagy) by small animals. Northwest Science. 52:1-31.
- **Force, J.E. 1986**. Firewood use on National Forests in the Western United States. Western Journal of Applied Forestry. 1:111-115.
- Forman, R.T.T.; Galli, A.E.; Leck, C.F. 1976. Forest size and avian diversity in New Jersey woodlots with some land use implications. Oecologia. 26:1-8.
- **Forman, R.T.T.; Godron, M. 1986**. Landscape ecology. New York: John Wiley and Sons. 619 p.
- **Forsman, E.D.; Meslow, E.C.; Wight, H.M. 1984**. Distribution and biology of the spotted owl in Oregon. Wildlife Monographs. 87:1-64.
- **Fosburg, W. 1986**. Wildlife issues in the National Forest system. In: Di Silvestro, R.L., ed. Audubon Wildlife Report. New York: The National Audubon Society: 159-173.
- **Fowells, H.A., comp. 1965.** Silvics of forest trees of the United States. Agric. Handbk. 271. Washington, DC: U.S. Department of Agriculture, Forest Service. 762 p.

- **Frank, E.C.; Lee, R. 1966.** Potential solar beam irradiation on slopes: tables for 30° to 50° latitudes. Res. Pap. RM-18. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station. 116 p.
- **Frankel, O.H.; Soulé, M.E. 1981.** Conservation and evolution. New York: Cambridge University Press. 327 p.
- **Franklin, J.F. 1979.** Vegetation of the Douglas-fir region. In: Forest soils of the Douglas-fir region. Pullman, WA: Washington State University Cooperative Extension: 93-112.
- **Franklin, J.F. 1989.** Toward a new forestry. American Forests. November/December:37-44.
- Franklin, J.F.; Cromack, K., Jr.; Denison, W. [and others]. 1981. Ecological characteristics of old-growth Douglas-fir forests. Gen. Tech. Rep. PNW-118. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 48 p.
- **Franklin, J.F.; DeBell, D.S. 1988.** Thirty-six years of tree population change in an old-growth *Pseudotsuga-Tsuga* forest. Canadian Journal of Forest Research. 18:633-639.
- Franklin, J.F.; Dyrness, C.T. 1971. A checklist of vascular plants on the H.J. Andrews Experimental Forest, western Oregon. Research Note PNW-138. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 37 p.
- **Franklin, J.F.; Dyrness, C.T. 1973.** Natural vegetation of Oregon and Washington. Gen. Tech. Rep. PNW-8. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 417 p.
- **Franklin, J.F.; Forman, R.T.T. 1987.** Creating landscape patterns by forest cutting: ecological consequences and principles. Landscape Ecology. 1(1):5-18.
- **Franklin, J.F.; Hemstrom, M.A. 1981.** Aspects of successsion in the coniferous forests of the Pacific Northwest. In: West, D.C., Shugart, H.H.; Botkin D.B., eds. Forest succession. New York: Springer-Verlag: 222-229.
- Franklin, J.F.; Moir, W.H.; Hemstrom, M.A. [and others]. 1988. The forest communities of Mount Rainier National Park. Scientific Monograph Series 19. Washington, DC: U.S. Department of the Interior. 194 p.
- Franklin, J.F.; Shugart, H.H.; Harmon, M.E. 1987. Tree death as an ecological process. BioScience. 37:550-556.

- **Franklin, J.F.; Spies, T.A. 1984.** Characteristics of old-growth Douglas-fir forests. In: Proceedings of the 1983 National Convention; 1983 October 16-20; Portland, OR. Washington, DC: Society of American Foresters: 328-334.
- **Franklin, J.F.; Spies, T.A. This volume.** Ecological definitions of old-growth Douglas-fir forests.
- Franklin, J.F.; Waring, R.H. 1980. Distinctive features of the northwestern coniferous forest: development, structure, and function. In: Waring, R.H., ed. Forests: fresh perspectives from ecosystem analysis. Proceedings of the 40th Annual Biological Colloquium; 1979 April 27-28; Corvallis, OR. Corvallis, OR: Oregon State University Press: 59-86.
- **Franzreb, K. 1977.** Inventory techniques for sampling avian populations. Technical Note T/N 307. Denver, CO: U.S. Department of the Interior, Bureau of Land Management. 17 p.
- Fredriksen, R.L. 1972. Nutrient budget of a Douglas-fir forest on an experimental watershed in western Oregon. In: Research on coniferous forest ecosystems: first year progress in the coniferous forest biome, US/IBP. Proceedings of a symposium; 1972 March 23-24; Bellingham, WA. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station: 115-131.
- **Freemark, K.E.; Merriam, H.G. 1986.** Importance of area and habitat heterogeneity to bird assemblages in temperate forest fragments. Biological Conservation. 36:115-141.
- **Fretwell, S.D. 1972.** Populations in a seasonal environment. Princeton, NJ: Princeton University Press. 217 p.
- Freund, R.J.; Littell, R.C.; Spector, P.C. 1986. SAS System for linear models. Cary, NC: SAS Institute, Inc.
- **Gabrielson, I..N.; Jewett, S.G. 1940.** Birds of Oregon. Corvallis, OR: Oregon State Monographs, Studies in Zoology 2. 650 p.
- **Galli, A.E.; Leck, C.F.; Forman, R.T.T. 1976.** Avian distribution patterns in forest islands of different sizes in central New Jersey. Auk. 93:356-364.
- **Garsd, A. 1984.** Spurious correlation in ecological modelling. Ecological Modelling. 23:191-201.
- **Gashwiler, J.S. 1959.** Small mammal study in west-central Oregon. Journal of Mammalogy. 40:128-139.

- **Gashwiler, J.S. 1970a**. Further study of conifer seed survival in a western Oregon clearcut. Ecology. 51:849-854.
- **Gashwiler, J.S. 1970b.** Plant and mammal changes on a clearcut in west-central Oregon. Ecology. 51:1018-1026.
- **Gauch, H.G., Jr. 1973**. A quantitative evaluation of the Bray-Curtis ordination. Ecology. 54:829-836.
- **Gauch, H.G., Jr. 1982**. Multivariate analysis in community ecology. New York: Cambridge University Press. 298 p.
- **Gauch, H.G.; Wentworth, T.R. 1976.** Canonical correlation analysis as an ordination technique. Vegetatio. 33:17-22.
- Gauch, H.G.; Whittaker, R.H. 1981. Hierarchical classification of community data. Journal of Ecology. 69:537-557.
- Gaud, W.S.; Balda, R.P.; Brawn, J.D. 1986. The dilemma of plots or years: the case for long-term studies. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Proceedings of an international symposium; 1984 October 7-11; Fallen Leaf Lake, CA. Madison: University of Wisconsin Press: 223-227.
- **Gholz, H.L. 1982**. Environmental limits on aboveground net primary production, leaf area, and biomass in vegetation zones of the Pacific Northwest. Ecology. 63(2):469-481.
- Gibbons, J.W. 1988. The management of amphibians, reptiles and small mammals in North America: the need for an environmental attitude adjustment. In: Szaro, R.C.; Severson, K.E.; Patton, D.R., tech. coords. Management of amphibians, reptiles, and small mammals in North America. Proceedings of a symposium; 1988 July 19-21; Flagstaff, AZ. Gen. Tech. Rep. RM-166. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 4-10.
- Gilbert, F.F. 1985. Old-Growth Wildlife Habitat Project (OGWHP) Oregon Cascades: April 1984-May 1985. Final report submitted to U.S. Department of Agriculture, Forest Service. On file at: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Olympia, WA 98502. 151 p.
- **Gilbert, F.F; Allwine, R. This volume(a).** Small mammal communities in the Oregon Cascade Range.
- **Gilbert, F.F.; Allwine, R. This volume(b).** Spring bird communities in the Oregon Cascade Range.

- **Gilbert, F.F.; Allwine, R. This volume(c).** Terrestrial amphibian communities in the Oregon Cascade Range.
- **Gilbert, F.S. 1980a**. The equilibrium theory of island biogeography: fact or fiction? Journal of Biogeography. 7:209-235.
- Gilbert, L.E. 1980b. Food-web organization and conservation of neotropical diversity. In: Soule, M.E.; Wilcox, B.A., ed. Conservation biology: an evolutionary-ecological perspective. Sunderland, MA: Sinauer Associates: 11-35.
- **Gill, D.E. 1978**. The metapopulation ecology of the redspotted newt, *Notophthalmus vzridescens* (Rafinesque). Ecological Monographs. 48:145-166.
- Gillesberg, A.; Carey, A.B. This volume. Red tree voles in the Oregon Coast Range (abstract). Appendix B.
- Gilpin, M.E.; Soule, M.E. 1986. Minimum viable populations: processes of species extinction. In: Soule, M.E. Conservation biology: the science of scarcity and diversity. Sunderland, MA: Sinauer Associates: 19-34.
- **Gnaedinger, L.K.; Reed, C.A. 1948**. Contribution to the natural history of the plethodont salamander *Ensatina eschscholtzi*. Copeia. 1948:187-196.
- **Goldstein, R.A.; Grigal, D.F. 1972**. Definition of vegetation structure by canonical analysis. Journal of Ecology. 60:277-284.
- Good, D.A. 1989. Hybridization and cryptic species in Dicamptodon (Caudata: Dicamptodontidae). Evolution. 43:728-744.
- Good, D.A.; Wurst, G.Z.; Wake, D.B. 1987. Patterns of geographic variation in allozymes of the Olympic salamander, *Rhyacotriton olympicus* (Caudata: Dicamptodontidae). Fieldiana Zoology New Series. Chicago: Field Museum of Natural History. 32(1374):1-15.
- Goodman, D. 1987a. The demography of chance extinction.In: Soul, M.E., ed. Viable populations for conservation.New York: Cambridge University Press: 11-34.
- **Goodman, D. 1987b.** How do species persist? Lessons for conservation biology. Conservation Biology. 1:59-62.
- Gordon, R.E.; MacMahon, J.; Wake, D.B. 1962. Relative abundance, microhabitat and behavior of some southern Appalachian salamanders. Zoologica. 47:9-14.

- **Gould, E. 1955**. The feeding efficiencies of insectivorous bats. Journal of Mammalogy. 36:399-407.
- **Gould, E. 1959**. Further studies on the feeding efficiency of bats. Journal of Mammalogy. 40:149-150.
- **Graber, J.W.; Graber, R.R. 1976**. Environmental evaluations using birds and their habitats. Biological Notes 97. Champaign, IL: Illinois Natural History Survey. 40 p.
- **Graber, J.W.; Graber, R.R. 1979**. Severe winter weather and bird populations in southern Illinois. Wilson Bulletin. 91:88-103.
- Graham, R.L.; Cromack, K., Jr. 1982. Mass, nutrient content and decay rate of dead boles in rain forests of Olympic National Park. Canadian Journal of Forest Research. 12:511-521.
- Gray, A. Unpublished data. On file at: University of Washington, Seattle, WA 98195.
- **Green, D.M.; Campbell, R.W. 1984**. The amphibians of British Columbia. Handbook 45. Victoria: British Columbia Provincial Museum. 101 p.
- **Green, R.H. 1979.** Sampling design and statistical methods for environmental biologists. New York: John Wiley and Sons. 257 p.
- **Greene, S. 1988**. Research Natural Areas and protecting old-growth forests on Federal lands in western Oregon and Washington. Natural Areas Journal. 8:25-30.
- Gregory, S.V.; Swanson, F.J.; McKee, W.A.; Cummins, K.W. In press. An ecosystem perspective of riparian zones. BioScience.
- **Grier, C.C.; Logan, R.S. 1977.** Old-growth *Pseudotsuga menziesii* communities of a western Oregon watershed: biomass distribution and production budgets. Ecological Monographs. 47:373-400.
- **Griffin, D.R.; Webster, F.A.; Michael, E.R. 1960**. The echolocation of flying insects by bats. Animal Behavior. 8:141-154.
- **Gruelich, G. Unpublished data**. Total Resource Inventory (TRI) database. On file at: Gifford Pinchot National Forest, 6926 E. 4th Plain Blvd., Vancouver, WA 98661.
- **Gunn, S.J.; Greenbaum, I.F. 1986**. Systematic implications of karyotypic and morphologic variation in mainland *Peromyscus* from the Pacific Northwest. Journal of Mammalogy. 67:294-304.

- Gutierrez, R.J.; Carey, A.B., tech. eds. 1985. Ecology and management of the spotted owl in the Pacific Northwest. Proceedings of a symposium; 1984 June 19-23; Arcata, CA. Gen. Tech. Rep. PNW-185. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 119 p.
- **Haapanen, A. 1965**. Bird fauna of the Finnish forests in relation to forest succession. 1. Annales Zoologici Fennici. 2:153-196.
- **Haapenen, A. 1966**. Bird fauna of the Finnish forests in relation to forest succession. II. Annales Zoologici Fennici. 3:176-200.
- **Haas, H. 1933**. Die bodenbewohnenden Gropilze in den Waldformationen einiger Gebiete von Wurttemberg. Beihefte zum Botanischen Centralblatt. 50(B):35-134.
- **Habeck, J.R. 1961**. The original vegetation of the mid-Willamette Valley, Oregon. Northwest Science. 35:65-77.
- **Habeck, J.R. 1968**. Forest succession in the Glacier Peak cedar-hemlock forests. Ecology. 49:872-880.
- **Hagar, D.C. 1960**. The interrelationships of logging, birds, and timber regeneration in the Douglas-fir Region of Northwestern California. Ecology. 41:116-125.
- **Hagmeier, E.M.; Stults, C.D. 1964.** A numerical analysis of the distributional patterns of North American mammals. Systematic Zoology. 13:125-155.
- Haila, Y. 1986. North European land birds in forest fragments: evidence for area effects? In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Madison: University of Wisconsin Press: 315-319.
- Haila, Y.; Jarvinen, O. 1981. The under-exploited potential of bird censuses in insular ecology. In: Ralph, C.J.; Scott, J.M., eds. Estimating the numbers of terrestrial birds.
 Proceedings of an international symposium; 1980 October 26-31; Asilomar, CA. Lawrence, KS: Cooper Ornithological Society. Studies in Avian Biology. 6:559-565.
- **Hairston, N.G., Sr. 1987**. Community ecology and salamander guilds. New York: Cambridge University Press. 230 p.
- Hall, F.C. 1988. Pacific Northwest ecoclass codes for plant associations. R6 Ecol. Tech. Pap. 289-87. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region. 164 p.

- Hall, J.D.; Murphy, M.L.; Aho, R.S. 1978. An improved design for assessing impacts of watershed practices on small streams. Internationale Vereinigung fur theoreticsche and angewandte Limnologie, Verhandlungen. 20:1359-1365.
- **Halpern, C.B. 1987.** Twenty-one years of secondary successsion in *Pseudotsuga* forests of the western Cascade Range, Oregon. Corvallis: Oregon State University. 239 p. Ph.D. dissertation.
- **Halpern, C.B. 1988**. Early successional pathways and the resistance and resilience of forest communities. Ecology. 69:1703-1715.
- **Halpern, C.B. 1989**. Early successional patterns of forest species: interactions of life history traits and disturbance. Ecology. 70(3):704-720.
- Hamel, P.B.; Cost, N.D.; Sheffield, R.M. 1986. The consistent characteristics of habitats: a question of scale. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Proceedings of an international symposium; 1984 October 7-11; Fallen Leaf Lake, CA. Madison: University of Wisconsin Press: 121-128.
- Hansen, A.J.; Peterson, J.A. Personal communication. COPE, Hatfield Marine Science Center, 2030 S. Marine Science Dr., Newport, OR 97365.
- Hansen, A.J.; Spies, T.A.; Swanson, F.J.; Ohmann, J.L. In press. Maintaining biodiversity in managed forests: lessons from natural forests. BioScience.
- **Hansen, H.P. 1947.** Postglacial forest succession, climate, and chronology in the Pacific Northwest. Transactions of the American Philosophical Society. Philadelphia: The American Philosophical Society. 130 p.
- Hansen, J.; Lacis, A.; Rind, D. [arid others]. 1984. Climate sensitivity: analysis of feedback mechanisms. In: Hansen J.H.; Takahashi, T., eds. Climate processes and climate sensitivity. Washington, DC: Maurice Ewing Service, American Geophysical Union: 130-163.
- **Harley, J.L.; Smith, S.E. 1983.** Mycorrhizal symbiosis. New York: Academic Press. 483 p.
- **Harlow, W.M.; Harrar, E.S. 1969.** Textbook of dendrology. 5th ed. New York: McGraw-dill. 512 p.

- **Harmon, M.E.; Franklin, J.F. 1983**. Age distribution of western hemlock and its relation to Roosevelt elk populations in the south fork of the Hoh Valley, Washington. Northwest Science. 57:249-255.
- **Harmon, M.E.; Franklin, J.F. 1989.** Tree seedlings on logs in *Picea-Tsuga* forests of Oregon and Washington. Ecology. 70:48-59.
- Harmon, M.E.; Franklin, J.F.; Swanson, F.J. [and others]. 1986. Ecology of coarse woody debris in temperate ecosystem. In: MacFadyen, A.; Ford, E.D., eds. Advances in ecological research. New York: Academic Press. 15:133-302.
- Harn, J. 1984. Practical aspects of managing old growth forest habitats. In: Challenges for wildlife and fish-the old-growth ecosystem in managed forests. Proceedings of the 1983 Technical Session of The Wildlife and Fish Ecology Working Group, New Forests for a Changing World; 1983 October 16-20; Portland, OR. Society of American Foresters: 69.
- **Harr, R.D. 1982**. Fog drip in the Bull Run municipal watershed, Oregon. Water Resources Research. 18:785-789.
- **Harr, R.D. 1986**. Effects of clearcutting on rain-on-snow runoff in western Oregon: a new look at old studies. Water Resources Research. 22:1095-1100.
- **Harris, L.D. 1984**. The fragmented forest: island biogeographic theory and the preservation of biotic diversity. Chicago: University of Chicago Press. 211 p.
- **Harris, L.D. 1989**. Edge effects and conservation of biotic diversity. Conservation Biology. 2:330-332.
- Harris, L.D.; Maser, C. 1984. Animal community characteristics. In: Harris, L.D. The fragmented forest: island biogeography theory and the preservation of biotic diversity. Chicago: University of Chicago Press: 44-68.
- Harris, L.D.; Maser, C.; McKee, A. 1982. Patterns of old growth harvest and implications for Cascades wildlife.
 Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 47:374-392.
- Harris, M.A. 1982. Habitat use among woodpeckers in forest burns. Missoula, MT: University of Montana. 63 p. M.S. thesis.
- **Hartigan, J.A. 1975**. Clustering algorithms. New York: John Wiley and Sons, Inc. 351 p.

- Hartman, G.G.; Yates, T.L. 1985. Scapanus orarius. Mammalian Species. 253:1-5.
- Hartman, G.; Scrivener, J.C.; Holtby, L.B.; Powell, L. 1987. Some effects of different streamside treatments on physical conditions and fish population processes in Carnation Creek, a coastal rain forest stream in British Columbia. In: Salo, E.O.; Cundy, T.W., eds. Streamside management: forestry and fishery interactions. Proceedings of a symposium; 1987 February 12-14; University of Washington, Seattle. Contribution 57. Seattle: Institute of Forest Resources, University of Washington: 330-372.
- Hartshorne, G.S. 1978. Treefalls and tropical forest dynamics. In: Tomlinson, P.B.; Zimmerman, M.H., eds. Tropical trees as living systems. New York: Cambridge University Press: 617-638.
- **Hawes, M.L. 1977.** Home range, territoriality, and ecological separation in sympatric shrews, Sorex vagrans and *Sorex obscurus*. Journal of Mammalogy. 58:354-367.
- Hawkins, C.P.; Gottschalk, L.J.; Brown, S.S. 1988. Densities and habitat of tailed frog tadpoles in small streams near Mount St. Helens following the 1980 eruption. Journal of the North American Benthological Society. 7:246-252.
- Hawkins, C.P.; Murphy, M.L.; Anderson, N.H. 1982. Effects of canopy, substrate composition, and gradient on the structure of macroinvertebrate communities in Cascade Range streams of Oregon. Ecology. 63:1840-1856.
- Hawkins, C.P.; Murphy, M.L.; Anderson, N.H.; Wilzbach, M.A. 1983. Density of fish and salamanders in relation to riparian canopy and physical habitat in streams of the northwestern United States. Canadian Journal of Fisheries and Aquatic Sciences. 40:1173-1185.
- **Hayes, J.P.; Cross, S.P. 1987.** Characteristics of logs used by western red-backed voles, *Clethrionomys californicus*, and deer mice, *Peromyscus maniculatus*. Canadian Field-Naturalist. 101:543-546.
- Haynes, R.W. 1986. Inventory and value of old-growth in the Douglas-fir region. Research Note PNW-437. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 19 p.
- **Heatwole, H. 1982.** A review of structuring in herpetofaunal assemblages. In: Scott, N.J., ed. Herpetological communities: a volume of the Society for the Study of Amphibians and Reptiles and the Herpetologists League. Wildlife Res. Rep. 13. Washington, DC: U.S. Department of the Interior, Fish and Wildlife Service: 1-19.

- **Hebda, R.J.; Mathewes, R.W. 1984.** Holocene history of cedar and native Indian cultures of the North American Pacific Coast. Science. 225:711-712.
- **Hejl, S.J.; Beedy, E.C. 1986**. Weather-induced variation in the abundance of birds. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Proceedings of an international symposium; 1984 October 7-11; Fallen Leaf Lake, CA. Madison: University of Wisconsin Press: 241-244.
- **Hejl, S.J.; Verner, J.; Balda, R.P. 1988.** Weather and bird populations in true fir forests of the Sierra Nevada, California. Condor. 90(3):561-574.
- **Helgerson, O. 1988**. Historic fire year for Oregon and California. FIR Report. 9(4):2-4.
- **Hemstrom, M.A. 1979.** A recent disturbance history of forest ecosystems at Mount Rainier National Park. Corvallis: Oregon State University. Ph.D. dissertation.
- **Hemstrom, M.A.; Franklin, J.F. 1982**. Fire and other disturbances of the forest in Mount Rainier National Park. Quaternary Research. 18:32-51.
- Hemstrom, M.A.; Logan, S.E.; Pavlat, W. 1987. Plant association and management guide. Willamette National Forest. R6-Ecol 257-B-86. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region. 312 p.
- **Henderson, J.A.; Peter, D. 1981**. Preliminary plant associations and habitat types of the Shelton Ranger District, Olympic National Forest. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region. 53 p.
- Hennings, D.; Hoffman, R.S. 1977. A review of the taxonomy of the Sorex vagrans species complex from western North America. Occasional Paper. Manhattan, KS: University of Kansas, Museum of Natural History. 68:1-35.
- **Hering, T.F. 1966.** The terricolous higher fungi of four Lake District woodlands. Transactions of the British Mycological Society. 49:369-383.
- Herrington, R.E. 1988. Talus use by amphibians and reptiles in the Pacific Northwest. In: Szaro, R.C.; Severson, K.E.; Patton, D.R., tech. coords. Management of amphibians, reptiles, and small mammals in North America. Proceedings of a symposium; 1988 July 19-21; Flagstaff, AZ. Gen. Tech. Rep. RM-166. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 216-221.

- **Herrington, R.E.; Larsen, J.H. 1985**. Current status, habitat requirements and management of the Larch Mountain salamander *Plethodon larselli* Burns. Biological Conservation. 34:169-179.
- Hett, J.; Taber, R.; Long, J.; Schoen, J. 1978. Forest management policies and elk summer carrying capacity in the *Abies amabilis* forest, western Washington. Environmental Management. 2:561-566.
- **Heusser, C.J. 1977.** Quaternary palynology of the Pacific slope of Washington. Quaternary Research. 8:282-306.
- Heusser, C.J. 1986. Quaternary pollen records from the interior Pacific Northwest coast: Aleutians to the Oregon-California boundary. In: Bryant, V.M., Jr.; Holloway, R.G., eds. Pollen records of Late-Quaternary North American sediments. Austin, TX: American Association of Stratigraphic Palynologist Foundation: 141-167.
- **Hicks, L. 1985.** Multiple-use on western private industrial timberlands. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 50:211-214.
- **Higgs, A.J.; Usher, M.B. 1980.** Should nature reserves be large or small? Nature. 285:569.
- **Hill, M.O. 1973.** Diversity and evenness: a unifying notation and its consequences. Ecology. 54(2):427-432.
- **Hill, M.O. 1979a.** DECORANA: a FORTRAN program for detrended correspondence analysis and reciprocal averaging. Ithaca, NY: Ecology and Systematics, Cornell University. 52 p.
- **Hill, M.O. 1979b.** TWINSPAN: a FORTRAN program for arranging multivariate data in an ordered 2-way table by classification of the individuals and attributes. Ithaca, NY: Ecology and Systematics, Cornell University. 90 p.
- **Hill, M.O.; Bunce, R.G.H.; Shaw, M.W. 1975.** Indicator species analysis, a divisive polythetic method of classification, and its application to a survey of native pinewoods in Scotland. Journal of Ecology. 63:597-613.
- **Hill, M.O.; Gauch, H.G. 1980.** Detrended correspondence analysis: an improved ordination technique. Vegetatio. 42:47-58.
- **Hitchcock, C.L.; Cronquist, A.. 1973.** Flora of the Pacific Northwest. Seattle: University of Washington Press. 730 p.

- **Hofmann, J.V. 1917.** The relation of brush fires to natural reproduction: Applegate Division of the Crater National Forest. Wind River, WA: U.S. Department of Agriculture, Forest Service. 32 p.
- Holmes, R.T.; Sherry, T.W.; Sturges, F.W. 1986. Bird community dynamics in a temperate deciduous forest: long-term trends at Hubbard Brook. Ecological Monographs. 56:201-220.
- **Hooven, E.F. 1973.** Effects of vegetation changes on small forest mammals. In: Hermann, R.K.; Black, H.C., eds. Even-aged management. Corvallis, OR: Oregon State University. 90 p.
- **Hooven, E.F.; Black, H.C. 1976.** Effects of some clearcutting practices on small-mammal populations in western Oregon. Northwest Science. 50:189-208.
- **Hoover, R.L.; Wills, D.L. 1984.** Managing forested lands for wildlife. Denver, CO: Colorado Division of Wildlife in cooperation with U.S. Department of Agriculture, Forest Service, Rocky Mountain Region. 459 p.
- Howell, A.B. 1926. Voles of the genus *Phenacomys*. II. Life history of the red tree mouse *Phenacomys longicaudus*. North American Fauna. 48:39-64.
- **Hueck, H.J. 1953.** Myco-sociological methods of investigation. Vegetatio. 15:84-101.
- **Huff, M.H. 1984.** Post-fire succession in the Olympic Mountains, Washington: forest vegetation, fuels, and avifauna. Seattle: University of Washington. 240 p. Ph.D. dissertation.
- Huff, M.H.; Agee, J.K.; Manuwal, D.A. 1985. Postfire succession of avifauna in the Olympia Mountains, Washington. In: Lotan, J.E.; Brown, J.K., comps. Fire's effect on wildlife habitat. Proceedings of a symposium; Missoula, MT. Gen. Tech. Rep. INT-186. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Research Station: 8-15.
- Huff, M.H.; Manuwal, D.A.; Putera, J.A. This volume. Winter bird communities in the Southern Washington Cascade Range.
- **Huff, M.H.; Raley, C.M. This volume.** Regional patterns of diurnal breeding bird communities in Oregon and Washington.

- **Huhta, V. 1979.** Evaluation of different similarity indices as measures of succession in arthropod communities of the forest floor after clear-cutting. Oecologia. 41:11-23.
- **Hull, C.H.; Nie, N.H. 1981.** SPSS update 7-9: new procedures and facilities for releases 7-9. New York: McGraw-Hill. 402 p.
- **Humphrey, S.R.; Cope, J.B. 1976.** Population ecology of the little brown bat, *Myotis lucifugus*, in Indiana and north-central Kentucky. Special Publication of the American Society of Mammalogists. 4:1-79.
- **Hunt, G.A. Unpublished data.** On file at: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Corvallis, OR 97331.
- **Hunt, G.A.; Trappe, J.M. 1987.** Seasonal hypogeous sporocarp production in a western Oregon Douglas-fir stand. Canadian Journal of Botany. 65:438-445.
- **Huntley, B.; Webb, T. III. 1989.** Migration: species' response to climatic variations caused by changes in the Earth's orbit. Journal of Biogeography. 16:5-19.
- **Hutto, R.L. 1989.** The effect of habitat alteration on migratory land birds in a west Mexican tropical deciduous forest: a conservation perspective. Conservation Biology. 3(2):138-148.
- Hutto, R.L.; Pletschet, S.M.; Hendricks, P. 1986. A fixed-radius point count method for nonbreeding and breeding season use. Auk. 103:593-602.
- Ingles, L.G. 1965. Mammals of the Pacific States. Palo Alto,CA: Stanford University Press. 506 p.
- **Irwin, W.P. 1960.** Geologic reconnaissance of the northern Coast Ranges and Klamath Mountains, California Division of Mines Bulletin 179. 80 p.
- **Isaac, L.A. 1940.** Vegetation succession following logging in the Douglas-fir region with special reference to fire. Journal of Forestry. 38:716-721.
- **Isaac, L.A. 1943.** Reproductive habits of Douglas-fir. Washington, DC: Charles Lathrop Pack Forestry Foundation. 107 p.
- **Jaccard, P. 1912.** The distribution of the flora in the alpine zone. New Phytology. 11:37-50.
- **Jackson, J.A.1977.** Red-cockaded woodpeckers and pine red-heart disease. Auk. 94:160-163.

- **James, F.C. 1971.** Ordinations of habitat relationships among breeding birds. Wilson Bulletin. 83(3):215-236.
- Janzen, D.H. 1986. The eternal external threat. In: Soulé, M.E. Conservation biology: the science of scarcity and diversity. Sunderland, MS: Sinauer Associates: 286-303.
- Jarvinen, O.; Vaisanen, R.A. 1978. Recent changes in forest bird populations in northern Finland. Annales Zoologici Fennica. 15:279-289.
- Jewett, S.G.; Taylor, W.P.; Shaw, W.T.; Aldrich, J.W. 1953. Birds of Washington State. Seattle: University of Washington Press. 767 p.
- Johnson, A.S.; Landers, J.L. 1982. Habitat relationships of summer resident birds on slash pine flatwoods. Journal of Wildlife Management. 46:416-428.
- Johnson, D.H. 1981. How to measure habitat-a statistical perspective. In: Capen, D.E., ed. Use of multivariate statistics in studies of wildlife habitat. Gen. Tech. Rep. RM-87. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 53-57.
- Johnson, S.G. 1979. The land-use history of the Coast Range Preserve, Mendocino County, California. San Francisco: San Francisco State University. 258 p. M.S. thesis.
- Jones, J.K., Jr.; Carter, D.C.; Genoways, H.H. [and others]. 1986. Revised checklist of North American mammals north of Mexico, 1986. Lubbock, TX: Texas Tech University Press. 22 p.
- Jones, K.B. 1986. Amphibians and reptiles. In: Cooperrider, A.Y.; Boyd, R.J.; Stuart, H.R., eds. Inventory and monitoring wildlife habitat. Denver, CO: U.S. Department of the Interior, Bureau of Land Management, Service Center: 267-290.
- Jones, L.L.C.; Aubry, K.B. 1984. Dicamptodon copei (Cope's giant salamander). Geographic distribution. Herpetological Review. 15(4):114.
- **Jones, L.L.C.; Raphael, M.G. 1989**. *Aneides ferreus* (clouded salamander). Geographic distribution. Herpetological Review. 20(1):11.
- Jones, L.L.C.; Ruggiero, L.F.; Swingle, J.K. This volume. Ecology of marten in the Pacific Northwest: technique evaluation (abstract). Appendix B.

- **Juday, G.P. 1976.** The location, composition, and structure of old-growth forests of the Oregon Coast Range. Corvallis: Oregon State University. 206 p. Ph.D. dissertation.
- **Kahrl, W.L., ed. 1979.** The California water atlas. Los Altos, CA: William Kaufmann, Inc. 118 p.
- Kantrud, H.A.; Kologiski. 1982. Ordination and classification of North Dakota grasslands. North Dakota Academy of Sciences Proceedings. 36:35.
- **Karlsson, J.; Nilsson, S.G. 1977.** The influence of nest-box area on clutch size in some hole-nesting passerines. Ibis. 119:207-211.
- **Karr, J.R.; Roth, R.R. 1971.** Vegetation structure and avian diversity in several New World areas. American Naturalist. 105:423-435.
- **Karr, J.R. 1982a.** Avian extinction on Barro Colorado Island, Panama: a reassessment. American Naturalist. 119:220-239.
- **Karr, J.R. 1982b.** Population variability and extinctions in the avifauna of a tropical land-bridge island. Ecology. 63:1975-1978.
- **Kendeigh, S.C. 1944.** Measurement of bird populations. Ecological Monographs. 14:67-106.
- **Kennedy, J.J. 1983.** Analyzing qualitative data. New York: Praeger Publishers. 262 p.
- Kepler, C.B.; Scott, J.M. 1981. Reducing bird count variability by training. In: Ralph, C.J.; Scott, J.M., eds. Estimating numbers of terrestrial birds. Proceedings of an international symposium; 1980 October 26-31; Asilomar, CA. Lawrence, KS: Cooper Ornithological Society. Studies in Avian Biology. 6:366-374.
- Kerrick, M.A.; Johnson, K.; Pedersen, R.J. 1984. What information is necessary for planning the management of old-growth forest for wildlife? In: Proceedings of the 1983 national convention; 1983 October 16-20; Portland, OR. Washington, DC: Society of American Foresters: 383-386.
- **Kertis, J. 1986.** Vegetation dynamics and disturbance history of Oak Patch Natural Area Preserve, Mason County, Washington. Seattle: University of Washington. 95 p. M.S. thesis.
- **Kessler, W.G.; Kogut, T.E. 1985.** Habitat orientations of forest birds in southeastern Alaska. Northwest Science. 59:58-65.

- **Kilgore, B.M. 1971.** The role of fire in managing red fir forests. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 36:405-416.
- **Kilham, L. 1971.** Reproductive behavior of yellow-bellied sapsuckers 1. Preference for nesting in *Fomes* infected aspens and hole interactions with flying squirrels, raccoons, and other animals. Wilson Bulletin. 83:310-321.
- Kim, J.; Kohout, F.J. 1975. Multiple regression analysis: subprogram REGRESSION. In: Nie, N.H.; Hull, C.H.; Jenkins, J.G. [and others], eds. SPSS: statistical package for the social sciences. 2d ed. San Francisco: McGraw-Hill: 320-367.
- **Kimney, J.W.; Furniss, R.L. 1943.** Deterioration of fire-killed Douglas-fir. Tech. Bull. 851. Washington, DC: U.S. Department of Agriculture, Forest Service. 61 p.
- **Kleinbaum, D.G.; Kupper, L.L. 1978.** Applied regression analysis and other multivariate methods. Boston: Duxbury Press. 556 p.
- **Klockars, A.J.; Sax, G. 1986.** Multiple comparisons. In: Sullivan, J.L.; Niemi, R.G., eds. Series: Quantitative applications in the social sciences. Beverly Hills, CA: Sage Publications, Inc. 87 p.
- **Krebs, C.J. 1985.** Ecology: the experimental analysis of distribution and abundance. 3d ed. New York: Harper and Row. 800 p.
- **Krebs, J.R. 1971.** Territory and breeding density in the great tit, *Parus major* L. Ecology. 52:1-22.
- **Kunz, T.H. 1973.** Resource utilization: temporal and spatial components of bat activity in central Iowa. Journal of Mammalogy. 54:14-32.
- **Kurta, A.; Kunz, T.H. 1988.** Roosting metabolic rate and body temperature of male little brown bats (*Myotis lucifugus*) in summer. Journal of Mammalogy. 69:645-651.
- **Kutzbach, J.T.; Guetter, T.J. 1986.** The influence of changing orbital parameters and surface boundary conditions on climatic simulations for the past 18,000 years. Journal of Atmospheric Sciences. 43:1726-1759.
- **Lachenbruch, P.A. 1975.** Discriminant analysis. New York: Hafner Press. 128 p.
- **Lachenbruch, P.A.; Mickey, M.R. 1968.** Estimation of error rates in discriminant analysis. Technometrics. 10:1-11.

- **Lande, R. 1988.** Genetics and demography in biological conservation. Science. 241:16-241.
- **Lande, R.; Barrowclough, G.F. 1987.** Effective population size, genetic variation, and their use in population management. In: Sou1é, M.E., ed. Viable populations for conservation. New York: Cambridge University Press: 87-124.
- **Lang, F.J. 1980.** Old-growth forests of the Douglas-fir region of western Oregon and western Washington: characteristic; and management. Sacramento, CA: Jones and Stokes Associates, Inc. 62 p.
- **Laudenslayer, W.F., Jr. 1985.** Candidate old growth on National Forest System administered lands in California. San Francisco, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Region.
- Laudenslayer, W.F., Jr. 1986. Summary: predicting effects of habitat patchiness and fragmentation-the manager's viewpoint. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Proceedings of an international symposium; 1984 October 7-11; Fallen Leaf Lake, CA. Madison: University of Wisconsin Press: 331-333.
- **Legendre, L.; Legendre, P. 1983.** Numerical ecology. New York: Elsevier Scientific Publishing Co. 419 p.
- **Lehmkuhl, J.F. Personal communication**. U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Olympia, WA 98502.
- **Lehmkuhl, J.F. 1984.** Determining the size and dispersion of minimum viable populations for land management planning and species conservation. Environmental Management. 8:167-175.
- **Lehmkuhl, J.F.; Ruggiero, L.F. This volume**. Forest fragmentation in the Pacific Northwest and its potential effects on wildlife.
- Lehmkuhl, J.F.; Ruggiero, L.F.; Hall, P.A. This volume. Landscape-scale patterns of forest fragmentation and wildlife richness and abundance in the Southern Washington Cascade Range.
- **Leopold, A. 1933.** Game management. New York: Charles Scribners. 481 p.
- **Leopold, E.B.; Nickman, J.I.; Hedges, J.L; Ertel, J.R. 1982.** Pollen and lignin records of Late-Quaternary vegetation, Lake Washington. Science. 218:1305-1307.

- **Levins, R. 1970.** Extinction. In: Gerstenhaber, M. Some mathematical questions in biology. Providence, RI: American Mathematical Society. 2:77-107.
- **Lidicker, W.Z. 1975.** The role of dispersal in the demography of small mammals. In: Golley, F.B.; Petrusewicz, K.; Ryszkowski, L., eds. Small mammals: their productivity and population dynamics. New York: Cambridge University Press: 103-128.
- **Liu, T.T. 1954.** Hybridization between *Peromyscus maniculatus oreas* and *P. m. gracilis*. Journal of Mammalogy. 35:448-449.
- **Long, J.N. 1977.** Trends in plant species diversity associated with development in a series *of Pseudotsuga menziesii/Gaultheria shallon* stands. Northwest Science. 51(2):119-130.
- **Long, J.N.; Turner, J. 1974.** Aboveground biomass of understory and overstory in an age sequence of four Douglasfir stands. Journal of Applied Ecology. 12:179-188.
- **Lovejoy, S. 1982.** Area-perimeter relation for rain and cloud areas. Science. 216:185-187.
- Lowery, D.P.; Hillstrom, W.A.; Elert, E.E. 1977. Chipping and pulping dead trees of four Rocky Mountain timber species. Res. Paper INT-193. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station. 11 p.
- Lumen, I.D.; Nietro, W.A. 1980. Preservation of mature forest seral stages to provide wildlife habitat diversity. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 45:271-277.
- **Lundquist, R.W. 1988.** Habitat use by cavity-nesting birds in the southern Washington Cascades. Seattle: University of Washington. 168 p. M.S. thesis.
- Lundquist, R.W.; Manuwal, D.A. 1990. Seasonal differences in foraging habitat of cavity-nesting birds in the southern Washington Cascades. In: Morrison, M.L.; Ralph, C.J.; Verner, J.; Jehl, J.R., Jr., eds. Avian foraging: theory, methodology, and applications. Proceedings of an international symposium; 1988 March 18-19; Asilomar, CA. Lawrence, KS: Cooper Ornithological Society. Studies in Avian Biology. 13:218-225.
- **Lundquist, R.W.; Mariani, J.M. This volume.** Nesting habitat and abundance of snag-dependent birds in the Southern Washington Cascade Range.

- **Luoma, D.L. 1988.** Biomass and community structure of sporocarps formed by hypogeous ectomycorrhizal fungi within selected forest habitats of the H.J. Andrews Experimental Forest, Oregon. Corvallis: Oregon State University. 173 p. Ph.D. dissertation.
- **Luoma, D.L.; Frenkel, R.E.; Trappe, J.M. In press.** Fruiting of hypogeous fungi in Oregon Douglas-fir forests: seasonal and habitat variation. Mycologia.
- **Lynch, J.F. 1981.** Patterns of ontogenetic and geographic variation in the black salamander *Aneides flavipunctatus* (Caudata: Plethodontidae). Smithsonian Contributions to Zoology. 324:1-53.
- **Lynch, J.F. 1985.** The feeding ecology of *Aneides flavipunctatus* and sympatric plethodontid salamanders in northwestern California. Journal of Herpetology. 19:328-352.
- MacArthur, R.H.; MacArthur, J.W.; Preer, J. 1962. On bird species diversity. II: Prediction of bird census from habitat measurements. American Naturalist. 100:319-332.
- MacArthur, R.H.; Recher, H.; Cody, M. 1966. On the relation between habitat selection and species diversity. American Naturalist. 100:310-332.
- **MacArthur, R.H.; Wilson, E.O. 1967.** The theory of island biogeography. Princeton, NJ: Princeton University Press. 203 p
- Madsen, S.J. 1985. Habitat use by cavity-nesting birds in the Okanogan National Forest, Washington. Seattle: University of Washington. 113 p. M.S. thesis.
- **Magurran, A.E. 1988.** Ecological diversity and its measurement. Princeton, NJ: Princeton University Press. 179 p.
- Mannan, R.W. 1984a. Habitat use by Hammond's flycatchers in old-growth forests, northeastern Oregon. Murrelet. 65:84-86.
- Mannan, R.W. 1984b. Summer area requirements of pileated woodpeckers in western Oregon. Wildlife Society Bulletin. 12:265-268.
- Mannan, R.W.; Meslow, E.C. 1984. Bird populations and vegetation characteristics in managed and old-growth forests, northeastern Oregon. Journal of Wildlife Management. 48(4):1219-1238.
- Mannan, R.W.; Meslow, E.C.; Wight, H.M. 1980. Use of snags by birds in Douglas-fir forests, western Oregon. Journal of Wildlife Management. 44:787-797.

- Mannan, R.W.; Morrison, M.L.; Meslow, E.C. 1984. Comment: the use of guilds in forest bird management. Wildlife Society Bulletin. 12:426-430.
- Manuwal, D.A. Personal communication. College of Forest Resources AR-10, University of Washington, Seattle, WA 98195.
- **Manuwal, D.A. This volume.** Spring bird communities in the Southern Washington Cascade Range.
- Manuwal, D.A.; Carey, A.B. In press. Methods for measuring populations of small, diurnal forest birds. Gen. Tech. Rep. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station.
- Manuwal, D.A.; Huff, M. 1987. Spring and winter bird populations in a Douglas-fir forest sere. Journal of Wildlife Management. 51(3):586-595.
- Manuwal, D.A.; Huff, M.; Bauer, M. [and others]. 1987. Summer birds of the upper subalpine zone of Mount Adams, Mount Rainier, and Mount St. Helens, Washington. Northwest Science. 61(2):82-92.
- Manuwal, D.A.; Lundquist, R.; Mariani, J. 1986. Distribution and abundance of bird populations of different-aged Douglas-fir forests in the southern Washington Cascades. Unpublished Final Report. On file at U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Olympia, WA 98502. 96 p.
- Marcot, B.G. 1983. Snag use by birds in Douglas-fir clearcuts. In: Davis, J.W.; Goodwin, G.A.; Ockenfels, R.A., tech. coords. Snag habitat management. Proceedings of a symposium; 1983 June 7-9; Flagstaff, AZ. Gen. Tech. Rep. RM-99. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 134-139.
- Marcot, B.G. 1984. Habitat relationships of birds in young-growth Douglas-fir in northwestern California. Corvallis: Oregon State University. 282 p. Ph.D. dissertation.
- Marcot, B.G. 1986. Use of expert systems in wildlife-habitat modeling. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Madison, WI: University of Wisconsin Press: 145-150.
- **Marcot, B.G. 1987.** Testing your knowledge base. AI Expert. 2:42-47.

- Marcot, B.G.; Holthausen, R.S.; Teply, J.; Carrier, W.D. This volume. Old-growth inventories: status, definitions, and visions for the future.
- Marcot, B.G.; McNay, R.S.; Page, R.E. 1988. Use of microcomputers for planning and managing silviculture-habitat relationships. Gen. Tech. Rep. PNW-228. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 19 p.
- Margules, C.; Higgs, A.J.; Rafe, R.W. 1982. Modern biogeographic theory: are there any lessons for nature reserve design? Biological Conservation. 24:115-128.
- Mariani, J.M. 1987. Brown creeper (*Certhia americana*) abundance patterns and habitat use in the southern Washington Cascades. Seattle: University of Washington. 72 p. M.S. thesis.
- Mariani, J.M.; Manuwal, D.A. 1990. Factors influencing brown creeper (*Certhia americana*) abundance patterns in the southern Washington Cascade Range. In: Morrison, M.L.; Ralph, C.J.; Verner, J.; Jehl, J.R., eds. Avian foraging: theory, methodology, and applications. Proceedings of an international symposium; 1988 March 18-19; Asilomar, CA. Lawrence, KS: Cooper Ornithological Society. Studies in Avian Biology. 13:53-57.
- Martell, A.M.; Radvanyi, A. 1977. Changes in small mammal populations after clear-cutting of northern Ontario black spruce forest. Canadian Field-Naturalist. 91:41-46.
- **Martin, T.E. 1981.** Limitation in small habitat islands: chance or competition? Auk. 98(4):715-734.
- **Martin, T.E.; Karr, J.R. 1986.** Patch utilization by migrating birds: resource oriented? Ornis Scandinavica. 17(1):165-174.
- Maser, C. 1966. Life histories and ecology of *Phenacomys albipes*, *Phenacomys longicaudus*, *Phenacomys silvicola*. Corvallis: Oregon State University. 221 p. M.S. thesis.
- Maser, C.; Anderson, R.G.; Cromack, K., Jr. [and others]. 1979. Dead and down woody material. In: Thomas, J.W., tech. ed. Wildlife habitats in managed forests: the Blue Mountains of Oregon and Washington. Agricultural Handbook 553. Washington, DC: U.S. Department of Agriculture, Forest Service: 78-95.
- Maser, C.; Maser, Z. 1988. Interactions among squirrels, mycorrhizal fungi, and coniferous forests in Oregon. Great Basin Naturalist. 48:358-368.

- Maser, C.; Mate, B.R.; Franklin, J.F.; Dyrness C.T. 1981.

 Natural history of Oregon coast mammals. Gen. Tech. Rep. PNW-133. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 496 p.
- Maser, C.; Tarrant, R.F.; Trappe, J.M.; Franklin, J.F., tech. eds. 1988. From the forest to the sea: a story of fallen trees. Gen. Tech. Rep. PNW-229. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 153 p.
- Maser, C.; Trappe, J.M.; Nussbaum, R.A. 1978. Fungalsmall mammal inter-relationships with emphasis on Oregon coniferous forests. Ecology. 59:799-809.
- Mathewes, R.W.; Rouse, G.E. 1975. Palynology and paleoecology of postglacial sediments from the lower Fraser River Canyon of British Columbia. Canadian Journal of Earth Sciences. 12:745-756.
- Maurer, B.A.; McArthur, L.B.; Whitmore, R.C. 1981. Effects of logging on guild structure of a forest bird community in West Virginia. American Birds. 35(1):11-13.
- Mayer, K. Personal communication. California Department of Fish and Game, 1416 9th St., Sacramento, CA 95814.
- **Mayo, J. Personal communication.** U.S. Department of Agriculture, Forest Service, Willamette National Forest Supervisor's Office, P.O. Box 10607, Eugene, OR 97440.
- McClelland, B.R. 1977. Relationships between hole-nesting birds, forest snags, and decay in western larch-Douglasfir forests of the northern Rocky Mountains. Missoula, MT: University of Montana. 438 p. Ph.D. dissertation.
- McCloskey, R.T. 1975. Habitat succession and rodent distribution. Journal of Mammalogy. 56:950-955.
- **McCoy, E.D. 1982.** The application of island-biogeographic theory to forest tracts: problems in the determination of turnover rates. Biological Conservation. 22:217-227.
- McCune, B.; Allen, T.F.H. 1985. Forest dynamics in the Bitterroot Canyons, Montana. Canadian Journal of Botany. 63:377-383.
- **McIntire, C.D. 1978.** The distribution of estuarine diatoms along environmental gradients: a canonical correlation. Estuarine and Coastal Marine Science. 6:447-457.

- McKee, A.; Stonedahl, G.M.; Franklin, JY.; Swanson, F.J., comps. 1987. Research publications of the H.J. Andrews Experimental Forest, Cascade Range, Oregon, 1948 to 1986. Gen. Tech. Rep. PNW-201. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 74 p.
- McLellan, C.H.; Dobson, A.P.; Wilcove, D.S.; Lynch, J.F. 1986. Effects of forest fragmentation on new- and old-world bird communities: empirical observations and theoretical implications. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Madison: University of Wisconsin Press: 305-314.
- McNay, R.S.; Page, R.E.; Campbell, A. 1987. Application of expert-based decision models to promote integrated management of forests. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 52:82-91.
- McNeil, R.C.; Zobel, D.B. 1980. Vegetation and fire history of a ponderosa pine-white fir forest in Crater Lake National Park. Northwest Science. 54:30-46.
- Means, J.E. 1982. Developmental history of dry coniferous forests in the western Oregon Cascades. In: Means, J.E., ed. Forest succession and stand development research in the Northwest. Corvallis, OR: Forest Research Laboratory, Oregon State University: 142-158.
- **Means, J.E. Unpublished data.** On file at: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Corvallis, OR 97331.
- Meehan, W.R.; Merrell, T.R., Jr.; Hanley, T.A., eds. 1984. Fish and wildlife relationships in old-growth forests. Proceedings of a symposium; 1982 April 12-15; Juneau, AK. Morehead City, NC: American Institute of Fishery Research Biologists. 425 p.
- Meehan, W.R.; Swanson, F.J.; Sedell, J.R. 1977. Influences of riparian vegetation on aquatic ecosystems with particular references to salmonid fishes and their food supply. In: Johnson, R.R.; Jones, D.A., eds. Importance, preservation and management of riparian habitat. Proceedings of a symposium; 1977 July 9; Tucson, AZ. Gen. Tech. Rep. RM-43. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 137-145.
- Meents, J.K.; Rice, J.; Anderson, B.W.; Ohmart, R.D. 1983. Nonlinear relationships between birds and vegetation. Ecology. 64(4):1022-1027.

- **Meiselman, N.; Doyle, A.T. In press.** Habitat and microhabitat selection by the red tree vole (*Arborimus longicaudus*). American Midland Naturalist.
- Mellen, T.K. 1987. Home range and habitat use by pileated woodpeckers. Corvallis: Oregon State University. 96 p. M.S. thesis.
- **Meslow, E.C.; Keith, L.B. 1971.** A correlational analysis of weather versus snowshoe hare population parameters. Journal of Wildlife Management. 35(1):1-15.
- Meslow, E.C.; Maser, C.; Verner, J. 1981. Old-growth forests as wildlife habitat. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 46:329-335.
- Meslow, E.C.; Wight, H.M. 1975. Avifauna and succession in Douglas-fir forests of the Pacific Northwest. In: Smith, D.R., tech. coord. Management of forest and range habitats for nongame birds. Proceedings of a symposium; 1975 May 6-9; Tucson, AZ. Gen. Tech. Rep. WO-1. Washington, DC: U.S. Department of Agriculture, Forest Service: 266-271.
- **Metter, D.E. 1964.** A morphological and ecological comparison of two populations of the tailed frog, *Ascaphus truei* Stejneger. Copeia. 1964:181-195.
- **Metter, D.E. 1967.** Variation in the ribbed frog, *Ascaphus truei*. Copeia. 1967:634-649.
- Meyer, J.S.; Ingersoll, C.G.; McDonald, L.L.; Boyce, M.S. 1986. Estimating uncertainty in population growth rates: jackknife vs. bootstrap techniques. Ecology. 67:1156-1166.
- Miller, L.A.; Andersen, B.B. 1984. Studying bat echolocation signals using ultrasonic detectors. Zeitschrift für Saugetierkunde. 49:6-13.
- **Miller, R.S. 1967.** Pattern and process in competition. Advances in Ecological Research. 4:1-74.
- Milne, K.; Hejl, S. 1989. Nest-site characteristics of white-headed woodpeckers. Journal of Wildlife Management. 53(1):50-55.
- **Mohler, C.L. 1987.** COMPOSE: a program for formatting and editing data matrices. Ithaca, NY: Microcomputer Power. 58 p.

- Moir, W.H.; Hobson, F.D.; Hemstrom, M.; Franklin, J.F. 1979. Forest ecosystems of Mount Rainier National Park. In: Linn, R.M., ed. Proceedings of the first conference on scientific research in the National Parks; New Orleans, LA. Washington, DC: U.S. Department of the Interior, National Park Service, Transactions and Proceedings Series. 1(5):201-208.
- **Moldenke, A.R.; Lattin, J.D. This volume.** Arthropods in old growth: sensitive environmental indicators (abstract). Appendix B.
- Monthey, R.W. 1984. Wildlife considerations in the management of fragmented older forests: the Coast Ranges of northwest Oregon. In: Meehan, W.R.; Merrell, T.R., Jr.; Hanley, T.A., eds. Fish and wildlife relationships in oldgrowth forests. Proceedings of a symposium; 1982 April 12-15; Juneau, AK. Morehead City, NC: American Institute of Fishery Research Biologists: 367-371.
- Monthey, R.W.; Soutiere, E.C. 1985. Responses of small mammals to forest harvesting in northern Maine. Canadian Field-Naturalist. 99:13-18.
- **Morris, D.W. 1984.** Microhabitat separation and coexistence of two temperate-zone rodents. Canadian Field-Naturalist. 98:215-218.
- Morris, W.G. 1932. A preliminary report, giving some of the results obtained in a study of lightning storm occurrence and behavior on the National Forests of Oregon and Washington. Forest Research Note 10. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 11 p.
- **Morris, W.G. 1934.** Forest fires in Oregon and Washington. Oregon Historical Quarterly. 35:313-339.
- Morrison, M.L.; Dedon, M.F.; Raphael, M.G.; Yoder-Williams, M.P. 1986. Snag requirements of cavity-nesting birds: are U.S. Department of Agriculture Forest Service guidelines being met? Western Journal of Applied Forestry. 1:38-40.
- Morrison, M.L.; Timossi, I.C.; With, K.A. 1987. Development and testing of linear regression models predicting bird-habitat relationships. Journal of Wildlife Management 51:247-253.
- Morrison, M.L.; Timossi, I.C.; With, K.A.; Manley, P.N. 1985. Use of tree species by forest birds during winter and summer. Journal of Wildlife Management. 49:1098-1102.

- **Morrison, P.H. 1988.** Old growth in the Pacific Northwest: a status report. Washington, DC: The Wilderness Society. 46 p.
- Morrison, P.H.; Swanson, F. 1990. Fire history and pattern in a Cascade Range landscape. Gen. Tech. Rep. PNW-254. Portland, Oregon: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 77 p.
- Mueller-Dombois, D.; Ellenberg, H. 1974. Aims and methods of vegetation ecology. New York: John Wiley and Sons. 547 p.
- Munger, T.T. 1925. Rainfall probability during the fire season in western Washington and Oregon. Monthly Weather Review. 53:394-397.
- **Murphy, D.D. 1989**. Conservation and confusion: wrong species, wrong scale, wrong conclusions. Conservation Biology. 3:82-84.
- Murphy, M.L.; Hall, J.D. 1981. Varied effects of clear-cut logging on predators and their habitat in small streams of the Cascade Mountains, Oregon. Canadian Journal of Fisheries and Aquatic Sciences. 38:137-145.
- Murphy, M.L.; Hawkins, C.P.; Anderson, N.H. 1981.
 Effects of canopy modification and accumulated sediment on stream communities. Transactions of the American Fisheries Society. 110:469-478.
- National Atmospheric and Oceanographic Administration. 1960-1985. Monthly climatological summaries for Washington.
- **National Geographic Society. 1987.** Field guide to the birds of North America. Washington, DC. 464 p.
- Neitro, W.A.; Mannan, R.W.; Taylor, D. [and others]. 1985. Snags. In: Brown, E.R., tech. ed. Management of wildlife and fish habitats in forests of western Oregon and Washington. Part 1-Chapter Narratives. R6-F&WL-192-1985. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region: 129-169.
- Nel, J.A.J. 1978. Habitat heterogeneity and changes in small mammal community structure and resource utilization in the southern Kalahari. Bulletin of the Carnegie Museum of Natural History. 6:118-131.
- Nelson, R.D.; Black, H.; Radtke, R.E.; Mumma, J. 1983. Wildlife and fish management in the Forest Service: a goal oriented approach. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 48:87-95.

- Nelson, R.D.; Salwasser, H. 1982. The Forest Service wildlife and fish habitat relationship program. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 47:174-183.
- **Nelson, S.K. 1989.** Habitat use and densities of cavity-nesting birds in the Oregon Coast Ranges. Corvallis: Oregon State University. 157 p. M.S. thesis.
- **Nelson, S.K. This volume.** The marbled murrelet in western Oregon: a summary of current knowledge (abstract). Appendix B.
- Nelson, S.K.; McAllister, M.L.C.; Stern, M.A. [and others]. In press. Status of marbled murrelets in Oregon. Western Foundation for Vertebrate Zoology.
- Neter, J.; Wasserman, W.; Kutner, M.H. 1989. Applied linear regression models. Homewood, IL: Richard D. Irwin, Inc. 665 p.
- Newbold, J.D.; Erman, D.C.; Roby, K.B. 1980. Effects of logging on macroinvertebrates in streams with and without buffer strips. Canadian Journal of Fisheries and Aquatic Sciences. 37:1076-1085.
- **Newmark, W.D. 1987.** A land-bridge island perspective on mammalian extinctions in western North American parks. Nature. 325:430-432.
- **Nicolai, V. 1986.** The bark of trees: thermal properties, microclimate and fauna. Oecologia. 69:148-160.
- **Noon, B.R. Personal communication.** U.S. Department of Agriculture, Forest Service, Pacific Southwest Research Station, Arcata, CA 95521.
- Noon, B.R.; Dawson, D.K.; Inkley, D.B. [and others]. 1980. Consistency in habitat preference of forest bird species. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 45:226-244.
- **Norse, EA. 1990.** Ancient forests of the Pacific Northwest. Washington, DC: Island Press. 327 p.
- Norse, EA.; Rosenbaum, K.L.; Wilcove, D.S. [and others]. 1986. Conserving biological diversity in our National Forests. Washington, DC: The Wilderness Society. 166 p.
- **Norton, H.H. 1979.** The association between anthropogenic prairies and important food plants in western Washington. Northwest Anthropological Research Notes. 13 (2):175-200.

- Norusis, M.J. 1988a. SPSS/PC+. Statistical package for the social sciences. Chicago, IL: SPSS Inc.
- **Norusis**, **M.J. 1988b.** SPSS/PC+ V3.0 update manual. Chicago, IL: SPSS Inc.
- **Noss, R.F. 1983.** A regional landscape approach to maintain diversity. BioScience. 33:700-706.
- **Noss, R.F. 1987.** Corridors in real landscapes: a reply to Simberloff and Cox. Conservation Biology. 1:159-164.
- **Noss, R.F.; Harris, L.D. 1986.** Nodes, networks, and MUMs: preserving diversity at all scales. Environmental Management. 10:299-309.
- **Noy-Meir, I. 1973.** Divisive polythetic classification of vegetation data by optimized division on ordination components. Journal of Ecology. 61:753-760.
- Nussbaum, R.A. 1970. *Dicamptodon copei*, n. sp., from the Pacific Northwest, U.S.A. (Amphibia: Caudata: Ambystomatidae). Copeia. 1970:506-514.
- Nussbaum, R.A.; Brodie, E.D., Jr.; Storm, R.M. 1983. Amphibians and reptiles of the Pacific Northwest. Moscow: University Press of Idaho. 332 p.
- Nussbaum, R.A.; Tait, C.K. 1977. Aspects of the life history and ecology of the Olympic salamander, Rhyacotriton olympicus (Gaige). American Midland Naturalist. 98:176-199.
- Nyberg, J.B.; Bunnell, L.; Harestad, A.S. 1987. Old-growth by design: managing young forest for old-growth wildlife. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 52:70-81.
- O'Connor, R.J. 1981. Habitat correlates of bird distribution in British census plots. In: Ralph, CJ.; Scott, J.M., eds. Estimating numbers of terrestrial birds. Proceedings of an international symposium; 1980 October 26-31; Asilomar, CA. Lawrence, KS: Cooper Ornithological Society. Studies in Avian Biology. 6:533-537.
- O'Connor, R.J. 1986. Dynamical aspects of avian habitat use. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Proceedings of an international symposium; 1984 October 7-11; Fallen Leaf Lake, California. Madison: University of Wisconsin Press: 235-240.

- **O'Farrell, M.J., Bradley, W.G. 1970.** Activity patterns of bats over a desert spring. Journal of Mammalogy. 51:18-26.
- O'Halloran, K.A.; Gunderson, A.G.; Holthausen, R.S. This volume. Spotted owl monitoring in Washington and Oregon (abstract). Appendix B.
- O'Neil, J.L.; Carey, A.B. 1986. Introduction: when habitats fail as predictors. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Proceedings of an international symposium; 1984 October 7-11; Fallen Leaf Lake, CA. Madison: University of Wisconsin Press: 207-208.
- O'Neill, R.V.; Krummel, J.R.; Gardner, R.H. [and others]. 1988. Indices of landscape pattern. Landscape Ecology. 1:153-166.
- **Odum, E.P. 1969.** The strategy of ecosystem development. Science. 164:262-270.
- **Odum, E.P. 1971.** Fundamentals of ecology. 3d ed. Philadelphia: W.B. Saunders Company. 574 p.
- Ohmann, J.L.; Carleson, D.; Lee, P.L.; Oakley, A.L. 1988. Status of forest- related wildlife and fish resources in Oregon. In: Lettman, G.J., ed. Assessment of Oregon's forests. Portland, OR: Oregon State Department of Forestry: 17-32.
- Old-Growth Definition Task Group. 1986. Interim definitions for old-growth Douglas-fir and mixed-conifer forests in the Pacific Northwest and California. Res. Note PNW-447. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 7 p.
- Oliver, C.D. 1982. Stand development-its uses and methods of study. In: Means, J.E., ed. Forest succession and stand development research in the Northwest. Corvallis: Oregon State University, Forestry Research Laboratory: 100-112.
- **Orians, G.H.; Willson, M.F. 1964.** Interspecific territories of birds. Ecology. 45:736-745.
- **Osgood, W.H. 1909.** Revision of the mice of the American genus *Peromyscus*. U.S. Department of Agriculture, Biological Survey of North American Fauna 28. 285 p.
- **Ovaska, K.; Gregory, P.T. 1989.** Population structure, growth, and reproduction in a Vancouver Island population of the salamander *Plethodon vehiculum*. Herpetologica. 45:133-143.

- **Paine, R.T. 1969.** A note on trophic complexity and community stability. American Naturalist. 103:91-93.
- **Paton, P.W.C.; Ralph, C.J. This volume.** Geographic distribution of the marbled murrelet in California at inland sites (abstract). Appendix B.
- Pattie, D.L. 1973. *Sorex bendirii*. Mammalian Species. 27:1-2.
- **Patton, D.R. 1975.** A diversity index for quantifying habitat "edge." Wildlife Society Bulletin. 3:171-173.
- **Patton, D.R. 1978.** Run wild-a storage and retrieval system for wildlife habitat information. Gen. Tech. Rep. RM-51. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station. 8 p.
- Perkins, J.M. 1983. Bat survey of western Coos, Lane, Douglas Counties in relation to habitat type and age class. Contract #83-0-08. Unpublished report on file at Oregon Department of Fish and Wildlife, P.O. Box 59, Portland, OR 97207. 73 p.
- Perry, D.A.; Thomas, B.; Meurisse, R. [and others]. 1988.

 Maintaining the long-term productivity of Pacific Northwest forest ecosystems. Proceedings of a symposium; 1987 March 31 to April 2; Corvallis, OR. Portland, OR: Timber Press.
- **Pickett, S.T.A.; White, P.S. 1985.** The ecology of natural disturbance and patch dynamics. New York: Academic Press. 472 p.
- **Pickford, S.P.; Fahnestock, G.R.; Ottmar, R. 1980.** Weather, fuel, and lightning fires in Olympic National Park. Northwest Science. 54(2):92-105.
- **Pielou, E.C. 1966.** Species diversity and pattern diversity in the study of ecological succession. Journal of Theoretical Biology. 10:370-383.
- **Pielou, E.C. 1977.** Mathematical ecology. New York: John Wiley and Sons. 385 p.
- **Pielou, E.C. 1984.** The interpretation of ecological data: a primer on classification and ordination. New York: John Wiley and Sons. 263 p.
- **Pike, L.H.; Denison, W.C.; Tracy, D.M. [and others]. 1975.** Floristic survey of epiphytic lichens and bryophytes growing on old-growth conifers in western Oregon. The Bryologist. 78:389-402.

- **Pike, L.H.; Rydell, R.A.; Denison, W.C. 1977.** A 400-year-old Douglas-fir tree and its epiphytes: biomass, surface area, and their distributions. Canadian Journal of Forest Research. 7(4):680-699.
- **Pimental, R.A. 1979.** Morphometrics: the multivariate analysis of biological data. Dubuque, IA: Kendall/Hunt Pub. Co. 276 p.
- Pimm, S.L.; Jones, H.L.; Diamond, J.M. 1988. On the risk of extinction. American Naturalist, 132:757-785.
- Platts, W.S.; McHenry, M.L. 1988. Density and biomass of trout and char in western streams. Gen. Tech. Rep. INT-241. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station. 17 p.
- Platts, W.S.; Megahan, W.F.; Minshall, G.W. 1983. Methods for evaluating stream, riparian, and biotic conditions. Gen. Tech. Rep. INT-138. Ogden, UT: U.S. Department of Agriculture, Forest Service, Intermountain Forest and Range Experiment Station. 70 p.
- **Porter, K.R. 1972.** Herpetology. Philadelphia, PA: W.B. Saunders Co. 524 p.
- **Porter, S.C. Personal communication.** Quaternary Research Center, University of Washington, Seattle 98195.
- Porter, S.C.; Pierce, K.L.; Hamilton, T.D. 1983. Late Wisconsin mountain glaciation in the Western United States. In: Porter, S.C., ed. Late-Quaternary environments of the United States. The Late Pleistocene. Minneapolis: University of Minnesota. 1:71-111.
- **Pough, H.F. 1980.** The advantages of ectothermy for tetrapods. American Naturalist. 115:92-112.
- **Pough, H.F. 1983.** Amphibians and reptiles as low-energy systems. In: Aspey, W.P.; Lustick, S.I., eds. Behavioral energetics: the cost of survival in vertebrates. Columbus: Ohio State University Press: 141-188.
- Pough, H.F.; Smith, E.M.; Rhodes, D.H.; Collazo, A. 1987. The abundance of salamanders in forest stands with different histories of disturbance. Forest Ecology and Manage, ment. 20:1-9.
- **Powell, G.V.N.; Rappole, J.H. 1986.** The hooded warbler. In: Audubon Wildlife Report: 827-854.
- **Press, S.; Wilson, S. 1978.** Choosing between logistic regression and discriminant analysis. Journal of the American Statistical Association. 73:699-705.

- **Pulliam, H.R. 1988.** Sources, sinks, and population regulation. American Naturalist. 132:652-669.
- **Pyne, S.J. 1982.** Fire in America: a cultural history of wildland and rural fire. Princeton, NJ: Princeton University Press. 654 p.
- **Racey, P.A. 1973.** Environmental factors affecting the length of gestation in heterothermic bats. Journal of Reproduction and Fertility supplement. 19:175-189.
- **Racey, P.A.; Swift, S.M. 1981.** Variations in gestation length in a colony of pipistrelle bats (Pipistrellus) from year to year. Journal of Reproduction and Fertility. 61:123-129.
- **Racey, P.A.; Swift, S.M. 1985.** Feeding ecology of *Pipistrellus pipistrellus* (Chiroptera: Vespertilionidae) during pregnancy and lactation. I. Foraging behaviour. Journal of Animal Ecology. 54:205-215.
- Raedeke, K.J., ed. 1988. Streamside management: riparian wildlife and forestry interactions. Proceedings of a symposium; 1987 February 11-13; University of Washington, Seattle. Contribution 59. Seattle: Institute of Forest Resources, University of Washington. 277 p.
- Raedeke, K.J.; Lehmkuhl, J.F. 1986. A simulation procedure for modeling the relationships between wildlife and forest management. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Proceedings of an international symposium; 1984 October 7-11; Fallen Leaf Lake, CA. Madison: University of Wisconsin Press: 377-382.
- Ralph, C.J.; Paton, P.W.C.; Taylor, C.A. This volume. Habitat association patterns of breeding birds and small mammals in Douglas-fir/hardwood stands in northwestern California and southwestern Oregon.
- Ralph, C.J.; Scott, J.M., eds. 1981. Estimating numbers of terrestrial birds. Proceedings of an international symposium; 1980 October 26-31; Asilomar, CA. Lawrence, KS: Cooper Ornithological Society. Studies in Avian Biology 6. 630 p.
- Ramotnik, C.A.; Scott, N.J., Jr. 1988. Habitat requirements of New Mexico's endangered salamanders. In: Szaro, R.C.; Severson, K.E.; Patton, D.R., tech. coords. Management of amphibians, reptiles, and small mammals in North America. Proceedings of a symposium; 1988 July 19-21; Flagstaff, AZ. Gen. Tech. Rep. RM-166. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 54-63.

- Ramsey, F.L.; Wildman, V.; Engbring, J. 1987. Covariate adjustment to effective area in variable-area wildlife surveys. Biometrics. 43:1-11.
- **Randall, J.A.; Johnson, R.E. 1979.** Population densities and habitat occupancy by *Microtus longicaudus* and *M. montanus*. Journal of Mammalogy. 60:217-219.
- Ranney, J.W.; Bruner, M.C; Levenson, J.B. 1981. The importance of edge in the structure and dynamics of forest islands. In: Burgess, R.L.; Sharpe, D.M., eds. Forest island dynamics in man-dominated landscapes. New York: Springer-Verlag: 67-95.
- **Raphael, M.G. 1980.** Utilization of standing dead trees by breeding birds at Sagehen Creek, California. Berkeley: University of California. 195 p. Ph.D. dissertation.
- Raphael, M.G. 1984. Wildlife diversity and abundance in relation to stand age and area in Douglas-fir forests of northwestern California. In: Meehan, W.R.; Merrell, T.R., Jr.; Hanley, T.A., eds. 1984. Fish and wildlife relationships in old-growth forests. Proceedings of a symposium; 1982 April 12-15; Juneau, AK. Morehead City, NC: The American Institute of Fishery Research Biologists: 259-274.
- **Raphael, M.G. 1987a.** Estimating relative abundance of forest birds: simple versus adjusted counts. Wilson Bulletin. 99:125-131.
- Raphael, M.G. 1987b. Wildlife-tanoak associations in Douglas-fir forests in northwestern California. In: Plumb, T.R.; Pillsbury, N.H., eds. Multiple-use management of California's hardwood resources. Proceedings of a symposium; 1986 November 12-14; San Luis Obispo, CA. Gen. Tech. Rep. PSW-100. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station: 183-189.
- **Raphael, M.G. 1988a.** Douglas-fir. In: Mayer, K.E.; Laudenslayer, W.F., eds. A guide to wildlife habitats of California. California State Department of Forestry: 52-53.
- Raphael, M.G. 1988b. Habitat associations of small mammals in a subalpine forest, Wyoming. In: Szaro, R.C.; Severson, K.E.; Patton, D.R., tech. coords. Management of amphibians, reptiles, and small mammals in North America. Proceedings of a symposium; 1988 July 19-21; Flagstaff, AZ. Gen. Tech. Rep. RM-166. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 359-367.

- Raphael, M.G. 1988c. Long-term trends in abundance of amphibians, reptiles, and mammals in Douglas-fir forests of northwestern Califqmia. In: Szaro, R.C.; Severson, K.E.; Patton, D.R., tech. coords. Management of amphibians, reptiles, and small mammals in North America. Proceedings of a symposium; 1988 July 19-21; Flagstaff, AZ. Gen. Tech. Rep. RM-166. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 23-31.
- **Raphael, M.G. This volume.** Vertebrate species richness within and among seral stages of Douglas-fir/hardwood forest in northwestern California.
- Raphael, M.G.; Barrett, R.H. 1981. Methodologies for a comprehensive wildlife survey and habitat analysis in old-growth Douglas-fir forests. Cal-Neva Wildlife. 1981:106-121.
- Raphael, M.G.; Barrett, R.H. 1984. Diversity and abundance of wildlife in late successional Douglas-fir forests.
 In: Proceedings of the '1983 national convention; 1983
 October 16-20; Portland, OR. Washington, DC: Society of American Foresters: 352-360.
- Raphael, M.G.; Marcot, B.G. 1986. Validation of a wildlife-habitat-relationships model: vertebrates in Douglas-fir sere. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Proceedings of an international symposium; 1984 October-7-11; Fallen Leaf Lake, CA. Madison: University of Wisconsin Press: 129-138.
- Raphael, M.G.; Rosenberg, K.V. 1983. An integrated approach to wildlife inventories in forested habitats. In: Bell, J.F.; Atterbury, T., eds. Renewable resource inventories for monitoring changes and trends. Proceedings of an international symposium; 1983 August 15-19; Oregon State University, Corvallis. SAF 83-14. Corvallis, OR: Society of American Foresters: 219-222.
- Raphael, M.G.; Rosenberg, K.V.; Marcot, B.C. 1988. Large-scale changes in bird populations of Douglas-fir forests, northwestern California. In: Jackson, J.A., ed. Bird conservation. Madison: University of Wisconsin Press. 3:63-83.
- Raphael, M.G.; Taylor, C.A.; Barrett, R.H. 1986. Sooted aluminum track stations record flying squirrel occurrence. Research Note PSW-384. Berkeley, CA; U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station. 3 p.

- **Raphael, M.G.; White, M. 1984.** Use of snags by cavitynesting birds in the Sierra Nevada. Wildlife Monographs. 86:1-66.
- Ratermann, M.M.; Brode, J.M. 1983. Annotated bibliography of amphibian and reptile field study methods. Sacramento, CA: State of California, The Resources Agency, Department of Fish and Game, Inland Fisheries Administrative Report 83-3. 45 p.
- Reese, K.P.; Ratti, J.T. 1988. Edge effect: a concept under scrutiny. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 53:127-136.
- **Rexstad, E.A.; Miller, D.D.; Flather, C.H. [and others]. 1988.** Questionable multivariate statistical inference in wildlife habitat and community studies. Journal of Wildlife Management. 52:794-798.
- **Reynolds, R.T.; Scott, J.M.; Nussbaum, R.A. 1980.** A variable circular-plot method for estimating bird densities. Condor. 82:309-313.
- Rice, R.M.; Tilley, F.B.; Datzman, P.A. 1979. A water-shed's response to logging and roads: South Fork of Caspar Creek, California, 1967-1976. Res. Paper PSW-146. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station. 12 p.
- **Richards, D.G. 1981.** Environmental acoustics and censuses of singing birds. In: Ralph, C.J.; Scott, J.M., eds. Estimating numbers of terrestrial birds. Proceedings of an international symposium; 1980 October 26-31; Asilomar, CA. Lawrence, KS: Cooper Ornithological Society. Studies in Avian Biology. 6:297-300.
- **Robbins, C.S. 1980.** Effects of forest fragmentation on breeding bird populations in the Piedmont of the mid-Atlantic region. Atlantic Naturalist. 33(1):31-36.
- **Robbins, C.S.; Dawson, D.K.; Dowell, B.A. 1989.** Habitat area requirements of breeding forest birds of the middle Atlantic States. Wildlife Monographs. 103:1-34.
- Robbins, C.S.; Stallcup, R.W. 1981. Problems in separating species with similar habits and vocalizations. In: Ralph, C.J.; Scott, J.M., eds. Estimating numbers of terrestrial birds. Proceedings of an international symposium; 1980 October 26-31; Asilomar, CA. Lawrence, KS: Cooper Ornithological Society. Studies in Avian Biology. 6:360-365.

- Rosenberg, K.V.; Raphael, M.G. 1986. Effects of forest fragmentation on vertebrates in Douglas-fir forests. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Proceedings of an international symposium; 1984 October 7-11; Fallen Leaf Lake, CA. Madison: University of Wisconsin Press: 263-272.
- **Rosenzweig, J.L.; Winakur, J. 1969.** Population ecology of desert rodent communities: habitats and environmental complexity. Ecology. 50:558-572.
- Rotenberry, J.T. 1986. Habitat relationships of shrubsteppe birds: even "good" models cannot predict the future. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Proceedings of an international symposium; 1984 October 7-11; Fallen Leaf Lake, CA. Madison: University of Wisconsin Press: 217-222.
- Rotenberry, J.T.; Wiens, J.A. 1981. A synthetic approach to principal components analysis of bird/habitat relationships. In: Capen, D.E., ed. The use of multivariate statistics in studies of wildlife habitat. Gen. Tech. Rep. RM-87. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experimental Station: 197-208.
- Rowe, J.S. 1981. Concepts of fire effects on plant individuals and species. In: Wein, R.W.; MacLean, D.A., eds. The role of fire in northern circumpolar ecosystems. New York: John Wiley and Sons. 322 p.
- **Ruggiero**, **L.F. This volume.** Wildlife habitat relationships in unmanaged Douglas-fir forests: a program of research.
- Ruggiero, L.F.; Carey, A.B. 1984. A programmatic approach to the study of old-growth forest-wildlife relationships. In: Proceedings of the 1983 national convention; 1983 October 16-20; Portland, OR. Washington, DC: Society of American Foresters: 340-345.
- Ruggiero, L.F.; Holthausen, R.S.; Marcot, B.G. [and others]. 1988. Ecological dependency: the concept and its implications for research and management. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 53:115-126.
- Ruggiero, L.F.; Jones, L.L.C.; Aubry, K.B. This volume.
 Plant and animal habitat associations in Douglas-fir forests
 of the Pacific Northwest: an overview.

- **Runkle, J.R. 1981.** Gap regeneration in some old-growth forests of the Eastern United States. Ecology. 62:1041-1051.
- Russell, K.; Johnsey, R.; Edmonds, R. 1986. Disease and insect management for Douglas-fir. In: Oliver, C.D.; Hanley, D.P.; Johnson, J.A., eds. Douglas-fir: stand management for the future. Contribution 55. Seattle: University of Washington, College of Forest Resources, Institute of Forest Resources: 189-197.
- **Ruth, R.H.; Yoder, R.A. 1953.** Reducing wind damage in the forests of the Oregon Coast Range. Res. Pap. 7. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment. Station. 30 p.
- Salo, E.O.; Cundy, T.W., eds. 1987. Streamside management: forestry and fishery interactions. Proceedings of a symposium; 1987 February 12-14; University of Washington, Seattle. Contribution 57. Seattle: Institute of Forest Resources, University of Washington. 471 p.
- **Salwasser, H. 1987.** Spotted owls: turning a battleground into a blueprint. Ecology. 68:776-779.
- Salwasser, H.; Mealey, S.P.; Johnson, K. 1984. Wildlife population viability: a question of risk. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 49:421-439.
- Salwasser, H.; Samson, F.B. 1985. Cumulative effects analysis: an advance in wildlife planning and management. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 50:313-321.
- Salwasser, H.; Tappeiner, J.C. II. 1981. An ecosystem approach to integrated timber and wildlife habitat management. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 46:473-487.
- Samson, F.B.; Knopf, F.L. 1982. In search of a diversity ethic for wildlife management. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 47:421-431.
- Samson, F.B.; Marcot, B.G.; Raphael, M.G. [and others]. Unpublished manuscript. Management of old-growth forests: issues and alternatives. Presented July 1986, Habitat Futures Conference, Lake Cowichan, Vancouver Island,

- British Columbia. On file at: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Portland, OR 97208.
- **SAS Institute, Inc. 1985.** SAS user's guide: statistics. Version 5 edition. Cary, NC: SAS Institute, Inc. 956 p.
- **SAS Institute, Inc. 1987.** SAS/STAT guide for personal computers. Version 6 edition. Cary, NC: SAS Institute, Inc. 1028 p.
- **Sawyer, J.0. 1980.** Douglas-fir-tanoak-pacific madrone. In: Eyre, F.H., ed. Forest cover types of the United States and Canada. Society of American Foresters: 111-112.
- **Sawyer, J.O.; Thornburgh, D.A. 1977.** Montane and subalpine vegetation of the Klamath Mountains. In: Barbour, M.G.; Major, J., eds. Terrestrial vegetation of California. New York: John Wiley and Sons: 699-732.
- **Sawyer, J.O.; Thornburgh, D.A.; Griffin, J.R. 1977.** Mixed evergreen forest. In: Barbour, M.G.; Major, J., eds. Terrestrial vegetation of California. New York: John Wiley and Sons: 359-379.
- Scharpf, R.W.; Dobler, F.C. 1985. Caves, cliffs, and talus.
 In: Brown, E.R., tech. ed. Management of wildlife and fish habitats in forests of western Oregon and Washington.
 Part 1-Chapter narratives. Publ. R6-F&WL-192-1985.
 Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region: 187-197.
- Schlesinger, M.E.; Zhao, Z.C. 1988. Seasonal climatic changes induced by doubled C02 as simulated by the OSU atmospheric GCM/mixed layer ocean model. Climatic Research Institute, Report 70. Corvallis, OR: Oregon State University. 73 p.
- Schoen, J.W.; Kirchoff, M.D.; Wallmo, O.C. 1984. Sitka black-tailed deer/old-growth relationships in southeast Alaska: implications for management. In: Meehan, W.R.; Merrell, T.R.; Hanley, T.A., eds. Fish and wildlife relationships in old-growth forests. Proceedings of a symposium; 1982 April 12-15; Juneau, AK. Morehead City, NC: American Institute of Fishery Research Biologists: 315-321.
- Schoen, J.W.; Wallmo, O.C.; Kirchoff, M.D. 1981.
 Wildlife-forest relationships: Is a reevaluation of old growth necessary? Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 46:531-544.

- Schonewald-Cox, C.M.; Chambers, S.M.; MacBryde, B.; Thomas, L., eds. 1983. Genetics and conservation: a reference for managing wild animal and plant populations. Menlo Park, CA: Benjamin/Cummings. 500 p.
- Schoonmaker, P.; McKee, A. 1988. Species composition and diversity during secondary succession of coniferous forests in the western Cascade Mountains of Oregon. Forest Science. 34:960-979.
- Schowalter, T.D. 1989. Canopy arthropod community structure and herbivory in old-growth and regenerating forests in western Oregon. Canadian Journal of Forest Research. 19:318-322.
- Scott, D.R.M. 1980. The Pacific Northwest Region. In: Barrett, J.W., ed. Regional silviculture of the United States. New York: John Wiley and Sons. 610 p. Chapter II.
- Scott, J.M.; Csuti, B.; Jacobi, J.D.; Estes, J.E. 1987. Species richness-a geographic approach to protecting future biological diversity. BioScience. 37:782-788.
- Scott, J.M.; Csuti, B.; Smith, K. [and others]. 1988.
 Beyond endangered species: an integrated conservation strategy for the preservation of biological diversity.
 Endangered Species Update. 5:43-48.
- **Scott, N.J., Jr. Personal communication.** U.S. Department of the Interior, Fish and Wildlife Service, National Ecology Research Center, Museum of Southwestern Biology, University of New Mexico, Albuquerque, NM 87131.
- Scott, N.J., Jr., ed. 1982. Herpetological communities. Wildlife Res. Rep. 13. Washington, DC: U.S. Department of the Interior, Fish and Wildlife Service. 239 p.
- Scott, N.J., Jr. Unpublished manuscript. The effects of forest disturbance on terrestrial salamanders, family Plethodontidae. On file at: U.S. Department of the Interior, Fish and Wildlife Service, National Ecology Research Center, Museum of Southwestern Biology, University of New Mexico, Albuquerque, NM 87131.
- Scott, N.J., Jr.; Campbell, H.W. 1982. A chronological bibliography, the history and status of studies of herpetological communities, and suggestions for future research. In: Scott, N.J., Jr., ed. Herpetological communities. Wildlife Res. Rep. 13. Washington, DC: U.S. Department of the Interior, Fish and Wildlife Service: 221-239.

- Scrivener, J.C.; Andersen, B.C. 1984. Logging impacts and some mechanisms that determine the size of spring and summer populations of coho salmon fry (*Oncorhynchus kisutch*) in Carnation Creek, British Columbia. Canadian Journal of Fisheries and Aquatic Sciences. 41:1097-1105.
- Scrivner, J.H.; Smith, H.D. 1984. Relative abundance of small mammals in four successional stages of spruce-fir forest in Idaho. Northwest Science. 58:171-176.
- Sedell, J.R.; Swanson, F.J. 1984. Ecological characteristics of streams in old-growth forests of the Pacific Northwest. In: Meehan, W.R.; Merrell, T.R., Jr.; Hanley, T.A., eds. Fish and wildlife relationships in old-growth forests. Proceedings of a symposium; 1982 April 12-15; Juneau, AK. Morehead City, NC: American Institute of Fishery Research Biologists: 9-16.
- **Shaffer, M.L. 1981.** Minimum population sizes for species conservation. BioScience. 31:131-134.
- **Shaffer, M.L.; Samson, F.B. 1985.** Population size and extinction: a note on determining critical population sizes. American Naturalist. 125:144-152.
- **Sheppard, P.R.; Cook, E.R. 1988.** Scientific value of trees in old-growth natural areas. Natural Areas Journal. 8:7-12.
- **Sheppe, W., Jr. 1961.** Systematic and ecological relations of *Peromyscus oreas* and *P. maniculatus*. Proceedings of the American Philosophical Society. 105:421-446.
- **Shigo, A.L.; Kilham, L. 1968.** Sapsuckers and *Fomes ignarius* var. *populinus*. Res. Note NE-84. Washington, DC: U.S. Department of Agriculture, Forest Service. 2 p.
- **Short, L.L. 1979.** Burdens of the picid hole-nesting habit. Wilson Bulletin. 91:16-28.
- **Show, S.B.; Stuart, R.Y. 1932.** Timber growing and logging practice in the coast redwood region of California. Tech. Bull. 283. Washington, DC: U.S. Department of Agriculture. 22 p.
- **Siderits, K.; Radke, R.E. 1977.** Enhancing forest wildlife habitat through diversity. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 42:425-434.
- **Siegel, S. 1956.** Nonparametric statistics for the behavioral sciences. New York, NY: McGraw-Hill Book Company. 312 p.

- **Simberloff, D. 1974.** Equilibrium theory of island biogeography and ecology. Annual Review of Ecology and Systematics. 5:161-182.
- **Simberloff, D. 1983.** What a species needs to survive. Nature Conservancy News. 33:18-22.
- **Simberloff, D.; Abele, L.G. 1982.** Refuge design and island biogeographic theory: effects of fragmentation. American Naturalist. 120:41-50.
- Simberloff, D.; Cox, J. 1987. Consequences and costs of corridors. Conservation Biology. 1:63-71.
- Simmons, J.A.; Fenton, M.B.; Ferguson, W.R. [and others]. 1979. Apparatus for research on animal ultrasonic signals. Toronto, ON: Life Sciences Contribution, Royal Ontario Museum. 31 p.
- **Simpson, G.G. 1964.** Species density of North American Recent mammals. Systematic Zoology. 13:57-73.
- **Sirmon, J.M. 1985.** A regional forester speaks out on old growth. American Forests. October: 29-30, 70-71.
- **Slobodkin, L.B.; Sanders, H.L. 1969.** On the contribution of environmental predictability to species diversity. Brookhaven Symposium of Biology. 22:88-95.
- Smith, D.M. 1982a. Patterns of development of forest stands In: Means, J.E., ed. Forest succession and stand development research in the Northwest. Proceedings of a symposium; 1981 March 26; Oregon State University, Corvallis, OR. Corvallis, OR: Forest Research Laboratory, Oregon State University. 170 p.
- Smith, K.G. 1977. Distribution of summer birds along a forest moisture gradient in an Ozark watershed. Ecology. 58:810-819.
- Smith, K.G. 1981. Canonical correlation analysis and its use in wildlife habitat studies. In: Capen, D.E., ed. The use of multivariate statistics in studies of wildlife habitat. Gen. Tech. Rep. RM-87. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 80-92.
- Smith, K.G. 1982b. Drought-induced changes in avian community structure along a montane sere. Ecology. 63:952-961.
- Smith, K.G.; MacMahon, J.A. 1981. Bird communities along a montane sere: community structure and energetics Auk. 98:8-28.

- **Sneath, P.H.A.; Sokal, R. 1973.** Numerical taxonomy. San Francisco: W.H. Freeman Company. 573 p.
- **Snellgrove, T.A. 1977.** White pine yields decrease as time since death increases. Forest Industry. 104(4):26-28.
- Snellgrove, T.A.; Fahey, T.D. 1977. Market values and problems associated with utilization of dead timber. Forest Products Journal. 27:74-79.
- **Snyder, D.P., ed. 1978.** Populations of small mammals under natural conditions. Pymatuning Laboratory of Ecology Special Publication Series, Vol. 5. 2317 p.
- **Society of American Foresters Task Force. 1983.** Report of the SAF task force on scheduling the harvest of oldgrowth timber. Bethesda, MD: Society of American Foresters. 38 p.
- **Society of American Foresters. 1984.** Scheduling the harvest of old growth. Bethesda, MD: Society of American Foresters. 44 p.
- **Sokal, R.R.; Michener, C.D. 1958.** A statistical method for evaluating systematic relationships. University of Kansas Scientific Bulletin. 38:1409-1438.
- **Sokal, R.R.; Rohlf, F.J. 1981.** Biometry. New York: W.H. Freeman Company. 859 p.
- **Sollins, P. 1982.** Input and decay of coarse woody debris in coniferous stands in western Oregon and Washington. Canadian Journal of Forest Research. 12:18-28.
- Sollins, P.; Grier, C.C.; McCorrison, F.M. [and others]. 1980. The internal element cycles of an old-growth Douglas-fir ecosystem in western Oregon. Ecological Monographs. 50:261-285.
- **Solow**, **A.R. 1989**. Bootstrapping sparse!y sampled spatial point patterns. Ecology. 70:379-382.
- **Soulé, M.E. 1980.** Thresholds for survival: maintaining fitness and evolutionary potential. In: Soulé, M.E.; Wilcox, B.A., eds. Conservation biology: an evolutionary-ecological approach. Sunderland, MA: Sinauer Associates: 151-169.
- Soulé, M.E. 1986. The effects of fragmentation. In: Soulé, M.E., ed. Conservation biology: the science of scarcity and diversity. Sunderland, MA: Sinauer Associates: 233-236.

- Soulé, M.E.; Bolger, D.T.; Alberts, A.C. [and others]. 1988. Reconstructed dynamics of rapid extinctions of chaparral-requiring birds in urban habitat islands. Conservation Biology. 2:75-92.
- Soulé, M.E.; Wilcox, B.A., eds. 1980. Conservation biology: an evolutionary-ecological approach. Sunderland, MA: Sinauer Associates. 395 p.
- Spies, T.A. Personal communication. U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Corvallis, OR 97331.
- **Spies, T.A. This volume.** Plant species diversity and occurrence in young, mature, and old-growth Douglas-fir stands in western Oregon and Washington.
- **Spies, T.A.; Barnes, B.V. 1985.** Ecological species groups of upland northern hardwood-hemlock forest ecosystems of the Sylvania Recreation Area, Upper Peninsula, Michigan. Canadian Journal of Forest Research. 15:961-972.
- Spies, T.A.; Cline, S.P. 1988. Coarse woody debris in forests and plantations of coastal Oregon. In: Maser, C.; Tarrant, R.F.; Trappe, J.M.; Franklin, J.F., tech. eds. From the forest to the sea: a story of fallen trees. Gen. Tech. Rep. PNW-GTR-229. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station: 5-24.
- **Spies, T.A.; Franklin, J.F. 1988.** Old growth and forest dynamics in the Douglas-fir region of western Oregon and Washington. Natural Areas Journal. 8:190-201.
- **Spies, T.A.; Franklin, J.F. 1989.** Gap characteristics and vegetation response in coniferous forests of the Pacific Northwest. Ecology. 70(3):543-545.
- **Spies, T.A.; Franklin, J.F. This volume.** The structure of natural young, mature, and old-growth Douglas-fir forests in Oregon and Washington.
- Spies, T.A.; Franklin, J.F.; Klopsch, M. 1990. Characteristics of canopy gaps in Douglas-fir forests. Canadian Journal of Forest Research. 20:649-658.
- Spies, T.A.; Franklin, J.F.; Spycher, G. Unpublished manuscript. Biomass of Douglas-fir stands in relation to age and site conditions in western Oregon and Washington. On file at: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Corvallis, OR 97331.
- Spies, T.A.; Franklin, J.F.; Thomas, T.B. 1988. Coarse woody debris in Douglas-fir forests of western Oregon and Washington. Ecology. 69(6):1689-1702.

- Spies, T.A.; Tappener, J.; Pojar, J.; Coates, D. In press.
 Trends in ecosystem management at the stand level.
 Transactions of the 56th North American Wildlife and
 Natural Resources Conference. Washington, DC: Wildlife
 Management Institute.
- SPSS, Inc. 1986. SPSSX user's guide. 2d ed. Chicago, IL: SPSS, Inc. 988 p.
- **Starker, T.J. 1934.** Fire resistance in the forest. Journal of Forestry. 32:462-467.
- States, J. 1985. Hypogeous, mycorrhizal fungi associated with ponderosa pine: sporocarp phenology. In: Molina, R., ed. Proceedings of the 6th North American conference on mycorrhizae; 1984 June 25-29; Bend, OR. Corvallis, OR: Forest Research Laboratory, Oregon State University: 271.
- **Stebbins, R.C. 1951.** Amphibians of western North America. Berkeley, CA: University of California Press: 539 p.
- **Stebbins, R.C. 1954.** Natural history of the salamanders of the plethodontid genus *Ensatina*. University of California Publications in Zoology. 54:47-123.
- **Stebbins, R.C. 1985.** A field guide to Western reptiles and amphibians. Boston: Houghton Mifflin Company. 336 p.
- **Stewart, G.H. 1986a.** Forest development in canopy openings in old-growth *Pseudotsuga* forests of the western Cascade Range, Oregon. Canadian Journal of Forest Research. 16(3):558-568.
- **Stewart, G.H. 1986b.** Population dynamics of a montane conifer forest, western Cascade Range, Oregon, USA. Ecology. 67(2):534-544.
- **Stewart, G.H. 1988.** The influence of canopy cover on understory development in forests of the western Cascade Range, Oregon, USA. Vegetatio. 76:79-88.
- **Stjernberg, T. 1979.** Breeding biology and population dynamics of the scarlet rosefinch *Carpodacus erythrinus*. Acta Zoologici Fennici. 157:1-88.
- **Strahler, A.N. 1952.** Hypsometric (area-altitude) analysis of erosion topography. Bulletin of the Geological Society of America. 63:1117-1142.
- **Stuart, J.D. 1987.** Fire history of an old-growth forest of *Sequoia sempervirens* (Taxodiaceae) in Humboldt Redwoods State Park, California. Madrorto. 34:128-141.

- Stuiver, M.; Quay, P.D. 1980. Changes in atmospheric carbon-14 attributed to a variable sun. Science. 207:11-19.
- **Sullivan, T.P. 1979.** Demography of populations of deer mice in coastal forest and clear-cut (logged) habitats. Canadian Journal of Zoology. 57:1636-1648.
- **Sullivan, T.P.; Krebs, C.J. 1980.** Comparative demography of *Peromyscus maniculatus* and *Microtus oregoni* populations after logging and burning of coastal forest habitats. Canadian Journal of Zoology. 58:2252-2259.
- Swanson, F.J.; Fredriksen, R.L.; McCorrison, F.M. 1982. Material transfer in a western Oregon forested watershed. In: Edmonds, R.L., ed. Analysis of coniferous forest ecosystems in the Western United States. US/IBP Synthesis Ser. 14. Stroudsburg, PA: Hutchinson Ross Publishing Co.: chapter 8.
- **Swanson, FJ.; Lienkaemper, G.W. 1978.** Physical conesquences of large organic debris in Pacific Northwest streams. Gen. Tech. Rep. PNW-69. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 12 p.
- **Tabachnick, B.G.; Fidell, L.S. 1983.** Using multivariate statistics. New York: Harper and Row. 509 p.
- **Takekawa, J.; Garton, E.O.; Langelier, L.A. 1982.** Biological control of forest insect outbreaks: the use of avian predators. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 47:393-410.
- Taylor, C.A.; Ralph, CJ.; Doyle, A.T. 1988. Differences in the ability of vegetation models to predict small mammal abundance in different aged Douglas-fir forests. In: Szaro, R.C.; Severson, K.E.; Patton, D.R., eds. Management of amphibians, reptiles, and small mammals in North America. Proceedings of a symposium; 1988 July 19-21; Flagstaff, AZ. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 368-374.
- **Taylor, C.A.; Raphael, M.G. 1988.** Identification of mammal tracks from sooted track stations in the Pacific Northwest. California Fish and Game. 74:4-11.
- **Teensma, P.D.A. 1987.** Fire history and fire regimes of the central western Cascades of Oregon. Eugene, OR: University of Oregon. 188 p. Ph.D. dissertation.
- **Temple, S.A. 1986.** Predicting impacts of habitat fragmentation on forest birds: a comparison of two models. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife

- 2000: modeling habitat relationships of terrestrial vertebrates. Proceedings of an international symposium; 1984 October 7-11, Fallen Leaf Lake, CA. Madison: University of Wisconsin Press: 301-304.
- **Terborgh, J.W. 1974.** Preservation of natural diversity: the problem of extinction prone species. BioScience. 24:715-722.
- **Terborgh, J.W. 1988.** The big things that run the world-a sequel to E.O. Wilson. Conservation Biology. 2:402-403.
- **Terborgh, J.W.; Winter, B. 1980.** Some causes of extinction. In: Soulé, M.E. ed. Conservation biology: the science of scarcity and diversity. Sunderland, MS: Sinauer Associates: 119-133.
- **Terry, C.J. 1974.** Ecological differentiation of three species of Sorex and Neurotrichus gibbsi in western Washington. Seattle: University of Washington, 101 p. M.S. thesis.
- **Terry, C.J. 1978.** Food habits of three sympatric species of Insectivora in western Washington. Canadian Field-Naturalist. 92:38-44.
- **Terry, C.J. 1981.** Habitat differentiation among three species of Sorex and Neurotrichus gibbsi in Washington. American Midland Naturalist. 106:119-125.
- **Tevis, L., Jr. 1956.** Responses of small mammal populations to logging of Douglas-fir. Journal of Mammalogy. 37:189-196.
- **Thilenius, J.F. 1968.** The *Quercus garryana* forests of the Willamette Valley, Oregon. Ecology. 49:1124-1133.
- **Thomas, D.W. 1988.** The distribution of bats in different ages of Douglas-fir forests. Journal of Wildlife Management. 52:619-626.
- **Thomas, D.W.; Bell, G.P.; Fenton, M.B. 1987.** Variation in echolocation call frequencies recorded from North American vespertilionid bats: a cautionary note. Journal of Mammalogy. 68:842-847.
- **Thomas, D.W.; LaVal, R.K. 1988.** Survey and census methods. In: Kunz, T.H., ed. Ecological and behavioral methods for the study of bats. Washington, DC: Smithsonian Institution Press: 77-90.
- **Thomas, D.W.; West, S.D. 1989.** Sampling methods for bats. Gen. Tech. Rep. PNW-243. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station. 20 p.

- Thomas, J.W., ed. 1979. Wildlife habitats in managed forests: the Blue Mountains of Oregon and Washington.
 Agriculture Handbook 553. Washington, DC: U.S. Department of Agriculture, Forest Service.
- **Thomas, J.W. 1982.** Needs for and approaches to wildlife habitat assessment. Transactions of the North American Wildlife and Natural Resources Conference. Washington, DC: Wildlife Management Institute. 47:35-46.
- **Thomas, J.W. This volume.** Research on wildlife in old-growth forests: setting the stage.
- **Thomas, J.W.; Anderson, R.G.; Maser, C.; Bull, E.L. 1979.** Snags. In: Thomas, J.W., ed. Wildlife habitats in managed forests: the Blue Mountains of Oregon and Washington. Agricultural Handbook 553. Washington, DC: U.S. Department of Agriculture, Forest Service: 60-77.
- Thomas, J.W.; Miller, R.J.; Black, H. [and others]. 1976. Guidelines for maintaining and enhancing wildlife habitat in forest management in the Blue Mountains of Oregon and Washington. Transactions of the North American Wildlife and Natural Resources Conference: 41:452-476.
- Thomas, J.W.; Ruggiero, L.F.; Mannan, R.W. [and others]. 1988. Management and conservation of old-growth forests in the United States. Wildlife Society Bulletin. 16:252-262.
- **Thornburgh, D.A. 1981.** Succession in the mixed evergreen forests of northwestern California. In: Forest succession and stand development research in the Northwest. Proceedings of a symposium; 1981 March 26; Oregon State University, Corvallis, OR. Corvallis: Forest Research Laboratory, Oregon State University: 87-91.
- **Thorson, R.M. 1980.** Ice sheet glaciation of the Puget Lowland of Washington, during the Vashon Stage (Late Pleistocene), Quaternary Research. 13:303-321.
- **Tomoff, C.S. 1974.** Avian species diversity in desert scrub. Ecology. 55:396-403.
- Torrence, J.F. 1986. Statement before the Subcommittee on General Oversight, Northwest Power, and Forest Management; Committee on Interior and Insular Affairs; United States House of Representatives, concerning management of old-growth forests in the Pacific Northwest. April 28. Cited in Anderson, H.M. 1988. Old-growth forests: a conservationist's perspective. Natural Areas Journal. 8(1):13-16.

- **Trappe, J.M. Personal observation.** U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, Corvallis, OR 97331.
- **Trappe, J.M. 1962.** Fungus associates of ectotrophic mycorrhizae. Botanical Review. 28:538-606.
- **Trappe, J.M. 1971.** Mycorrhiza-forming ascomycetes. In: Hacskaylo, E., ed. Mycorrhizae. Miscellaneous Publication 1189. Washington, DC: U.S. Department of Agriculture, Forest Service: 19-37.
- **Trappe, J.M.; Fogel, R. 1978.** Ecosystematic functions of mycorrhizae. In: Marshall, J.K., ed. The belowground symposium: a synthesis of plant-associated processes. Range Science Department Science Serial. Fort Collins: Colorado State University. 26:205-214.
- **Travis**, **J. 1977.** Seasonal foraging in a downy woodpecker population. Condor. 79:371-375.
- **Tsukada, M. 1982.** *Pseudotsuga menziesii* (Mirb.) Franco; its pollen dispersal and Late Quaternary history in the Pacific Northwest. Japanese Journal of Ecology. 32:159-187.
- **Tsukada, M.; Sugita, S.; Hibbert, D.M. 1981.** Paleoecology in the Pacific Northwest. I. Late Quaternary vegetation and climate. Internationale Vereinegung fur theoretische and angewandte Limnologie. 21:703-737.
- **Twitty, V.C. 1966.** Of scientists and salamanders. San Francisco: W.H. Freeman and Company. 178 p.
- **U.S. Department of Agriculture, Forest Service. 1976.** The feasibility of utilizing forest residues for energy and chemicals. Report to the National Science Foundation and the Federal Energy Administration. Washington, DC: RANN. 193 p.
- U.S. Department of Agriculture, Forest Service. 1983. The principal laws relating to Forest Service activities. Agric. Handb. 453. Washington, DC: U.S. Department of Agriculture, Forest Service. 591 p.
- **U.S. Department of Agriculture, Forest Service. 1985.** For. Serv. Manual, R-6 Supplement 35, Title 2600-Wildlife Management, 2630.3 policy.
- U.S. Department of Agriculture, Forest Service. 1986.
 Land areas of the National Forest System. FS-383.
 Washington, DC: U.S. Department of Agriculture, Forest Service.

- U.S. Department of Agriculture, Forest Service. 1988a.
 Final supplement to the environmental impact statement for an amendment to the Pacific Northwest Regional Guide. Vol. 1: Spotted owl guidelines. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region.
- U.S. Department of Agriculture, Forest Service. 1988b.
 Forest plan aggregate outputs and effects. Staff paper for the Regional Forester. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region. October 1, 1988, draft.
- U.S. Department of Agriculture, Forest Service. 1988c. Old-growth briefing paper. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Region, Oct. 10, 1988. 6 p.
- U.S. Department of Commerce. 1983-84. Environmental Data Service; Climatological Data, Washington. National Climatic Center; Asheville, NC. Washington, DC: National Oceanic and Atmospheric Administration.
- **Udvardy, M.D.F. 1975.** A classification of the biogeographical provinces of the world. Occasional Papers, International Union for Conservation of Nature and Natural Resources. 18:1-49.
- **Ugolini, F.C.; Schlichte, A.K. 1973.** The effect of Holocene environmental changes on selected western Washington soils. Soil Science. 116(1):218-227.
- **Urban, D.L., O'Neill, R.V.; Shugart, H.H. 1987.** Landscape ecology. BioScience.37:119-127.
- Ure, D.C.; Maser, C. 1982. Mycophagy of red-backed voles in Oregon and Washington. Canadian Journal of Zoology. 60:3307-3315.
- Usher, M.B. 1985. Implications of species-area relationships for wildlife conservation. Journal of Environmental Management. 21:181-191.
- van Dorp, D.; Opdam, P.F.M. 1987. Effects of patch size, isolation and regional abundance on forest bird communities. Landscape Ecology. 1:59-73.
- Van Horn, F. Personal communication. U.S. Department of the Interior, National Park Service, Crater Lake National Park, OR 97604.
- Van Horne, B. 1981. Demography of *Peromyscus maniculatus* populations in seral stages of coastal coniferous forest in southeast Alaska. Canadian Journal of Zoology. 59:1045-1061.

- Van Horne, B. 1983. Density as a misleading indicator of habitat quality. Journal of Wildlife Management. 47:893-901.
- Van Horne, B. 1986. Summary: when habitats fail as predictors-the researcher's viewpoint. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Proceedings of an international symposium; 1984 October 7-11; Fallen Leaf Lake, CA. Madison: University of Wisconsin Press: 257-258.
- van Zyll de Jong, C.G. 1983. Handbook of Canadian mammals. I. Marsupials and insectivores. Ottawa, ON: National Museum of Natural Sciences. 210 p.
- Verner, J. 1981. Introductory remarks: sample design. In: Ralph, C.J.; Scott, J.M., eds. Estimating number of terrestrial birds. Proceedings of an international symposium; 1980 October 26-31; Asilomar, CA. Lawrence, KS: Cooper Ornithological Society. Studies in Avian Biology. 6:391.
- **Verner, J. 1985.** Assessment of counting techniques. In: Johnson, R.F., ed. Current ornithology. New York: Plenum Press. 2:247-302.
- Verner, J. 1986. Summary: predicting effects of habitat patchiness and fragmentation-a researcher's viewpoint. In: Verner, J.; Morrison, M.L.; Ralph, C.J., eds. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Proceedings of an international symposium; 1984 October 7-11; Fallen Leaf Lake, CA. Madison: University of Wisconsin Press: 327-330.
- Verner, J.; Boss, A.S., tech. coords. 1980. California wildlife and their habitats: western Sierra Nevada. Gen. Tech. Rep. PSW-37. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station. 439 p.
- **Verner, J.; Larson, T.A. 1989.** Richness of bird species in mixed-conifer forests of the Sierra Nevada, California. Auk. 106(3):447-463.
- **Verner, J.; Milne, K.A. 1989.** Coping with sources of variability when monitoring population trends. Annales Zoologici Fennici. 26:191-199.
- Verner, J.; Morrison, M.L.; Ralph, Cj., eds. 1986. Wildlife 2000: modeling habitat relationships of terrestrial vertebrates. Proceedings of an international symposium; 1984 October 7-11, Fallen Leaf Lake, CA. Madison: University of Wisconsin Press. 470 p.

- Verner, J.; Ritter, L.V. 1985. A comparison of transects and point counts in oak-pine woodlands of California. Condor. 87:47-68.
- Volz, K. 1986. Habitat requirements of northern flying squirrels in west-central Oregon. Pullman: Washington State University. 21 p. M.S. thesis.
- Wainwright, T.C.; Barbour, M.G. 1984. Characteristics of mixed evergreen forests in the Sonoma mountains of California, Madrono, 31:219-230.
- Waitt, R.B., Jr.; Thorson, R.M. 1983. The Cordilleran ice sheet in Washington, Idaho, and Montana. In: Porter, S.C., ed. Late-Quaternary environments of the United States. The Late Pleistocene. Minneapolis: University of Minnesota Press. 1:53-70.
- Wake, D.B. 1966. Comparative osteology and evolution of the lungless salamanders, family Plethodontidae. Memoirs of the Southern California Academy of Sciences. 4:1-111.
- Wallmo, O.C.; Schoen, J.W. 1980. Response of deer to secondary forest succession in southeast Alaska. Forest Science. 26:448-462.
- Weisbrod, A.R. 1976. Insularity and mammal species number in two National Parks. In: Linn, R.M., ed. Proceedings of the first conference of scientific research in National Parks. Transactions and Proceedings Series. Washington, DC: U.S. National Park Service. 5:83-87.
- Welsh, H.H., Jr. 1985. *Ascaphus truei* (tailed frog). Geographic distribution. Herpetological Review. 16(2):59.
- Welsh, H.H., Jr. 1987. Monitoring herpetofauna in woodland habitats of northwestern California and southwestern Oregon: a comprehensive strategy. In: Plumb, T.R.; Pillsbury, N.H., eds. Multiple-use management of California's hardwood resources. Proceedings of a symposium; 1986 November 12-14; San Luis Obispo, CA. Gen. Tech. Rep. PSW-100. Berkeley, CA: U.S. Department of Agriculture, Forest Service, Pacific Southwest Forest and Range Experiment Station: 203-213.
- Welsh, H.H., Jr. 1990. Relictual amphibians and old-growth forests. Conservation Biology. 4(3):309-319.
- Welsh, H.H., Jr.; Lind, A.J. 1988. Old growth forests and the distribution of the terrestrial herpetofauna. In: Szaro, R.C.; Severson, K.E.; Patton, D.R., tech. coords. Management of amphibians, reptiles, and small mammals in North America. Proceedings of a symposium; 1988 July 19-21;

- Flagstaff, AZ. Gen. Tech. Rep. RM-166. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 439-458.
- Welsh, H.H., Jr.; Lind, A.J. This volume. The structure of the herpetofaunal assemblage in the Douglas-fir/hardwood forests of northwestern California and southwestern Oregon.
- West, S.D. 1985. Differential capture between old and new models of the Museum Special snap trap. Journal of Mammalogy. 66:789-800.
- West, S.D. In press. Sampling forest floor small mammals. Gen. Tech. Rep.. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station.
- **West, S.D. This volume.** Small mammal communities in the Southern Washington Cascade Range.
- Wetherald, R.T.; Manabe, S. 1988. An investigation of cloud cover change in response to thermal forcing. Climate Change. 8:5-23.
- Wetmore, S.P.; Keller, R.A.; Smith, G.E.J. 1985. Effects of logging on bird populations in British Columbia as determined by a modified point-count method. Canadian Field-Naturalist. 99:224:233.
- Whitaker, J.O., Jr.; Maser, C. 1976. Food habits of five western Oregon shrews. Northwest Science. 50:102-107.
- Whitaker, J.O., Jr.; Maser, C.; Storm, R.M.; Beatty, J.J. 1986. Food habits of clouded salamanders (*Aneides ferreus*) in Curry County, Oregon (Amphibia: Caudata: Plethodontidae). Great Basin Naturalist. 46:228-240.
- Whitcomb, R.F. 1977. Island biogeography and "habitat islands" of Eastern forest. American Birds. 31:3-5.
- Whitcomb, R.F.; Lynch, J.F.; Klimkiewicz, M.K. [and others]. 1981. Effects of forest fragmentation on avifauna of the Eastern deciduous forest. In: Burgess, R.L.; Sharpe, D.M., eds. Forest island dynamics in man-dominated landscapes. New York: Springer-Verlag: 124-205.
- White, P.S. 1979. Pattern, process, and natural disturbance in vegetation. Botanical Review. 45:229-299.
- White, R. 1980. Land use, environment, and social change: the shaping of Island County, Washington. Seattle: University of Washington Press. 227 p.

- Whitford, W.G. 1976. Temporal fluctuations in density and diversity of desert rodent populations. Journal of Mammalogy. 57:351-359.
- **Whitmore, R.C. 1977.** Habitat partitioning in a community of passerine birds. Wilson Bulletin. 89(2):253-265.
- Whitmore, T.C. 1978. Gaps in forest canopy. In: Tomlinson, P.B.; Zimmerman, M.H., eds. Tropical trees as living systems. New York: Cambridge University Press: 639-655.
- Whittaker, R.H. 1965. Dominance and diversity in plant communities. Science. 147:250-260.
- **Whittaker, R.H. 1975.** Communities and ecosystems. New York: MacMillan Publishing Co. 387 p.
- Whittaker, R.J. 1987. An application of detrended correspondence analysis and non-metric multidimensional scaling to the identification and analysis of environmental factor complexes and vegetation structures. Journal of Ecology. 75:363-376.
- Wiens, J.A. 1975. Avian communities, energetics, and functions in coniferous forest habitats. In: Smith, D.R., ed. Management of forest and range habitats for nongame birds. Proceedings of a symposium; 1975 May 6-9; Tucson, AZ. Gen. Tech. Rep. WO-1. Washington, DC: U.S. Department of Agriculture, Forest Service: 226-235.
- Wiens, J.A. 1976. Population responses to patchy environments. Annual Review of Ecological Systems. 7:81-120.
- Wiens, J.A. 1981a. Scale problems in avian censusing. In: Ralph, C.J.; Scott, J.M., eds. Estimating numbers of terrestrial birds. Proceedings of an international symposium; 1980 October 26-31; Asilomar, CA. Lawrence, KS: Cooper Ornithological Society. Studies in Avian Biology. 6:513-521.
- Wiens, J.A. 1981b. Single-sample surveys of communities: are the revealed patterns real? American Naturalist. 117:90-98.
- Wiens, J.A.; Rotenberry, J.T. 1981a. Censusing and the evaluation of habitat occupancy. In: Ralph, C.J.; Scott, J.M., eds. Estimating numbers of terrestrial birds. Proceedings of an international symposium; 1980 October 26-31; Asilomar, CA. Lawrence, KS: Cooper Ornithological Society. Studies in Avian Biology. 6:522-532.
- Wiens, J.A.; Rotenberry, J.T. 1981b. Habitat associations and community structure of birds in shrubsteppe environments. Ecological Monographs. 51:21-41.

- Wiest, J.A., Jr. 1982. Anuran succession at temporary ponds in a post oak-savanna region of Texas. In: Scott, N.J., Jr., ed. Herpetological communities. Wildlife Res. Rep. 13. Washington, DC: U.S. Department of the Interior, Fish and Wildlife Service: 39-47.
- **Wilcove, D.S. 1987.** Public lands management and the fate of the spotted owl. American Birds. 41:361-367.
- **Wilcove, D.S. 1988.** Protecting biological diversity. In: National forests: policies for the future, Volume 2. Washington, DC: The Wilderness Society: 1-50.
- Wilcove, D.S.; McLellan, C.H.; Dobson, A.P. 1986. Habitat fragmentation in the temperate zone. In: Soul6, M.E., ed. Conservation biology: the science of scarcity and diversity. Sunderland, MA: Sinauer Associates: 237-256.
- Wilcox, B.A. 1978. Supersaturated island faunas: a speciesage relationship for lizards on post-Pleistocene land-bridge islands. Science. 199:996-998.
- Wilcox, B.A. 1980. Insular ecology and conservation. In: Soul6, M.E.; Wilcox, B.A., eds. Conservation biology, an evolutionary-ecological approach. Sunderland, MA: Sinauer Associates: 95-117.
- Wilcox, B.A.; Murphy, D.D. 1985. Conservation strategy: the effects of fragmentation on extinction. American Naturalist. 125:879-887.
- Wilderness Society, The. 1988. End of the ancient forests. Washington, DC: The Wilderness Society. 57 p.
- **Wilkinson, L. 1979.** Tests of significance in stepwise regression. Psychology Bulletin. 86:168-174.
- **Wilkinson, L. 1988.** SYSTAT: the system for statistics. Evanston, IL: Systat, Inc. 822 p.
- Williams, B.K. 1981. Discriminant analysis in wildlife research: theory and applications. In: Capen, D.E., ed. The use of multivariate statistics in studies of wildlife habitat. Gen. Tech. Rep. RM-87. Fort Collins, CO: U.S. Department of Agriculture, Forest Service, Rocky Mountain Forest and Range Experiment Station: 59-71.
- **Williams, B.K. 1983.** Some observations on the use of discriminant analysis in ecology. Ecology. 64:1283-1291.
- Williams, D.A. 1976. Improved likelihood ratio tests for complete contingency tables. Biometrika. 63:33-37.

- Williams, D.F.; Braun, S.E. 1983. Comparison of pitfall and conventional traps for sampling small mammal populations. Journal of Wildlife Management. 47:841-845.
- **Williamson, M. 1981.** Island populations. Oxford, England: Oxford University Press. 286 p.
- Williamson, R.L.; Price, F.E. 1971. Initial thinning effects in 70- to 150-year-old Douglas-fir-western Oregon and Washington. Res. Paper PNW-117. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 15 p.
- Wilson, M.V. 1981. A statistical test of the accuracy and consistency of ordinations. Ecology. 62:8-12.
- Willson, M.F. 1974. Avian community organization and habitat structure. Ecology. 55:1017-1029.
- Willson, M.F.; Porter, E.A.; Condit, R.S. 1982. Avian frugivore activity in relation to forest light gaps. Caribbean Journal of Science. 18(1):1-6.
- **Wolda, H. 1981.** Similarity indices, sample size and diversity. Oecologia. 50:296-302.
- Wright, H.A.; Bailey, A.W. 1982. Fire ecology: United States and southern Canada. New York: John Wiley and Sons. 501 p.

- Wright, K.H.; Harvey, G.M. 1967. The deterioration of beetle-killed Douglas-fir in western Oregon and Washington. Res. Paper PNW-50. Portland, OR: U.S. Department of Agriculture, Forest Service, Pacific Northwest Forest and Range Experiment Station. 20 p.
- **Yahner, R.H. 1989.** Changes in wildlife communities near edges. Conservation Biology. 2:333-339.
- Yamaguchi, D.K. 1986. The development of old-growth Douglas-fir forests northeast of Mount St. Helens, Washington, following an A.D. 1480 eruption. Seattle: University of Washington. 100 p. Ph.D. dissertation.
- **Zar, J.H. 1984.** Biostatistical analysis. 2d ed. Englewood Cliffs, NJ: Prentice-Hall. 718 p.
- Zarnowitz, J.E.; Manuwal, D.A. 1985. The effects of forest management on cavity-nesting birds in northwestern Washington. Journal of Wildlife Management. 49:255-263.
- **Zobel, D.B.; McKee, A.; Hawk, G.M.; Dyrness, C.T. 1976.** Relationships of environment to composition, structure, and diversity of forest communities of the central western Cascades of Oregon. Ecological Monographs. 46:135-156.

Appendix A-List of Common and Scientific Names Used in This Volume ^a

Common name	Scientific name
-------------	-----------------

INSECTS

Western spruce budworm

Choristoneura occidentalis

REPTILES

Lizards

Northern alligator lizard Sagebrush lizard Southern alligator lizard Western fence lizard Western skink

Elgaria coerulea Sceloporus graciosus Elgaria multicarinata Sceloporus occidentalis Eumeces skiltonianus

Snakes

California mountain kingsnake Common garter snake Northwestern garter snake Racer

Ringneck snake Rubber boa Sharptail snake

Western aquatic garter snake

Western rattlesnake Western terrestrial garter snake Lampropeltis zonata Thamnophis sirtalis Thamnophis ordinoides Coluber constrictor Diadophis punctatus Charina bottae Contia tenuis Thamnophis couchii Crotalus viridis Thamnophis elegans

Turtles

Western pond turtle

Clemmys marmorata

Scientific name

AMPHIBIANS

Mole Salamanders

Long-toed salamander Ambystoma macrodactylum

Northwestern salamander Ambystoma gracile

Giant and Olympic Salamanders

Cope's giant salamanderDicamptodon copeiOlympic salamanderRhyacotriton olympicusPacific giant salamanderDicamptodon tenebrosusbRocky Mountain giant salamanderDicamptodon atterimusb

Lungless Salamanders

Arboreal salamander

Black salamander

California slender salamander

Aneides lugubris

Aneides flavipunctatus

Batrachoceps attenuatus

Clouded salamander
Del Norte salamander
Plethodon elongatus
Dunn's salamander
Plethodon dunni
Ensatina
Ensatina
Ensatina eschscholtzii
Larch Mountain salamander
Oregon slender salamander
Batrachoceps wrightii

Plethodontid salamanders (lungless or woodland salamanders in the family Plethodontidae, including

Aneides spp., Batrachoceps spp., Ensatina eschscholtzii, and Plethodon spp.)

Redback salamander
Siskiyou Mountains salamander
Van Dyke's salamander
Western redback salamander
Plethodon cinereus
Plethodon stormi
Plethodon vandykei
Plethodon vehiculum

Woodland salamanders (see plethodontid salamanders)

Newts

Roughskin newt Taricha granulosa

Frogs

Cascades frog
Rana cascadae
Foothill yellow-legged frog
Rana boylii
Pacific treefrog
Red-legged frog
Rana aurora
Tailed frog
Rana aurora
Ascaphus truei

Toads

Western toad Bufo boreas

MAMMALS

Shrews

Marsh shrewSorex bendiriicMasked shrewSorex cinereusMontane shrewSorex monticolusdPacific shrewSorex pacificusTrowbridge's shrewSorex trowbridgiiVagrant shrewSorex vagransWater shrewSorex palustris

Scientific name Common name

Moles

Coast mole Scapanus orarius Shrew-mole Neurotrichus gibbsii Scapanus townsendii Townsend's mole

Bats

Big brown bat Eptesicus fuscus California myotis Myotis californicus European pipistrelle Pipistrellus pipistrellus Fringed myotis Myotis thysanodes Hoary bat Lasiurus cinereus Keen's myotis Myotis keenii Little brown myotis Myotis lucifugus Long-eared myotis Myotis evotis Long-legged myotis Myotis volans

Silver-haired bat Lasionycterus noctivagans Townsend's big-eared bat Plecotus townsendii Western small-footed myotis Myotis ciliolabrum Yuma myotis Myotis yumanensis

Rabbits and Pikas

Pika Ochotona princeps

Squirrels and Chipmunks

Douglas' squirrel Tamiasciurus douglasii Northern flying squirrel Glaucomys sabrinus Townsend's chipmunk Tamias townsendii^e Western gray squirrel Sciurus griseus Yellow-pine chipmunk Tamias amoenus

Pocket Gophers

Botta's pocket gopher Thomomys bottae Northern pocket gopher Thomomys talpoides Western pocket gopher Thomomys mazama

Mice, Rats, and Voles

Black rat Rattus rattus Bushy-tailed woodrat Neotoma cinerea California vole Microtus californicus Creeping vole Microtus oregoni Deer mouse Peromyscus maniculatus Dusky-footed woodrat Neotoma fuscipes Forest deer mouse Peromyscus oreasf Heather vole Phenacomys intermedius Long-tailed vole Microtus longicaudus Montane vole Microtus montanus Pinon mouse Peromyscus truei Red-backed voles Clethrionomys spp. Red tree vole Arborimus longicaudus⁸ Clethrionomys gapperi

Southern red-backed vole Townsend's vole Microtus townsendii

Scientific name

Mice, Rats, and Voles-continued

Water vole
Western red-backed vole
White-footed mouse

Microtus richardsoni
Clethrionomys californicus
Arborimus albipesi

Jumping Mice

Pacific jumping mouse Zapus trinotatus
Western jumping mouse Zapus princeps

Carnivores

CoyoteCanis latransErmineMustela ermineaFisherMartes pennantiGrizzly bearUrsus arctosMartenMartes americanaWolfCanis lupus

Ungulates

Elk Cervus elaphus

Mountain goat Oreamnos americanus

Mule deer Odocoileus hemionus

White-tailed deer Odocoileus virginianus

BIRDS

Swans, Geese, and Ducks

Bufflehead Bucephala albeola
Barrow's goldeneye Bucephala islandica
Common merganser Mergus merganser
Hooded merganser Lophodytes cucullatus
Wood duck Aix sponsa

Hawks and Vultures

Bald eagleHaliaeetus leucocephalusCooper's hawkAccipiter cooperiiNorthern goshawkAccipiter gentilisRed-shouldered hawkButeo linneatusSharp-shinned hawkAccipiter striatusTurkey vultureCathartes aura

Grouse and Quail

Blue grouse Dendragapus obscura
California quail Callipepla californica
Capercaillie Tetrao urogallus
Mountain quail Oreortyx pictus
Ruffed grouse Bonasa umbellus

Murrelets

Marbled murrelet Brachyramphus marmoratus

Pigeons and Doves

Band-tailed pigeon Columba fasciata
Mourning dove Zenaida macroura

Owls

Barred owl
Flammulated owl
Otus flammeolus
Otus flammeolus
Northern pygmy-owl
Northern saw-whet owl
Northern spotted owl
Strix occidentalis caurina

Scientific name

Western screech-owl Otus kennicottii

Hummingbirds and Swifts

Allen's hummingbird

Anna's hummingbird

Rufous hummingbird

Vaux's swift

Selasphorus rufus

Chaetura yauxi

Kingfishers

Belted kingfisher Ceryle alcyon

Woodpeckers

Acorn woodpecker Melanerpes formicivorus Downy woodpecker Picoides pubescens Hairy woodpecker Picoides villosus Ivory-billed woodpecker Campephilus principalis Northern flicker Colaptes auratus Pileated woodpecker Dryocopus pileatus Red-breasted sapsucker Sphyrapicus ruber Red-cockaded woodpecker Picoides borealis White-headed woodpecker Picoides albolarvatus

Flycatchers

Ash-throated flycatcher

Dusky flycatcher

Hammond's flycatcher

Olive-sided flycatcher

Western flycatcher

Western wood-pewee

Myiarchus cinerascens

Empidonax oberholseri

Empidonax hammondi

Contopus borealis

Epidonax difficilis

Contopus sordidulus

Jays, Crows, and Ravens

American crow
Common raven
Corvus brachyrhynchos
Corvus corax
Gray jay
Perisorius canadensis
Scrub jay
Aphelocoma coerulescens
Steller's jay
Cyanocitta stelleri

Chickadees, Nuthatches, and Creepers

Black-capped chickadee
Brown creeper
Brown-headed nuthatch
Chestnut-backed chickadee
Mountain chickadee
Red-breasted nuthatch
White-breasted nuthatch

Brown-headed nuthatch
Sitta pusilla
Parus rufescens
Parus gambeli
Sitta canadensis
Sitta canadensis
Sitta carolinensis

Scientific name

Wrens

Bewick's wrenThryomanes bewickiiHouse wrenTroglodytes aedonWinter wrenTroglodytes troglodytes

Kinglets

Golden-crowned kinglet Regulus satrapa
Ruby-crowned kinglet Regulus calendula

Thrushes

American robin

Hermit thrush

Swainson's thrush

Townsend's solitaire

Varied thrush

Townsend's solitaire

Varied thrush

Turdus migratorius

Catharus guttatus

Catharus ustulatus

Myadestes townsendi

Ixoreus naevius

Bushtits and Wrentits

Bushtit Psaltriparus minimus Wrentit Chamaea fasciata

Vireos

Hutton's vireo Vireo huttoni
Solitary vireo Vireo solitarius
Warbling vireo Vireo gilvus

Wood Warblers

Bachman's warbler Vermivora bachmanii Black-throated gray warbler Dendroica nigrescens Golden-winged warbler Vermivora chrysoptera Hermit warbler Dendroica occidentalis McGillivray's warbler Oporornis tolmiei Nashville warbler Vermivora ruficapilla Orange-crowned warbler Vermivora celata Swainson's warbler Lymnothlypis swainsonii Townsend's warbler Dendroica townsendi Wilson's warbler Wilsonia pusilla Yellow-rumped warbler Dendroica coronata

Tanagers

Western tanager Piranga ludoviciana

Sparrows

Bachman's sparrowAimophila aestivalisChipping sparrowSpizella passerinaDark-eyed juncoJunco hyemalisFox sparrowPasserella iliacaLazuli buntingPasserina amoenaRufous-sided towheePipilo erythrothalmusSong sparrowMelospiza melodia

Scientific name

Blackbirds, Cowbirds, and Orioles

Brown-headed cowbird

Northern oriole

Red-winged blackbird

White-winged crossbill

Molothrus ater
Icterus galbula
Agelaius phoeniceus
Loxia leucoptera

Finches

Black-headed grosbeak Pheucticus melanocephalus Evening grosbeak Coccothraustes vespertinus

Pine siskin

Purple finch

Red crossbill

White-winged crossbill

Carduelis pinus

Carpodacus purpureus

Loxia curvirostra

Loxia leucoptera

CONIFEROUS TREES (SOFTWOODS)

Yews

Pacific yew Taxus brevifolia

Pines

Jeffrey pine Pinus jeffreyi
Knobcone pine Pinus attenuata
Lodgepole pine Pinus contorta
Pinyon pine Pinus edulis
Ponderosa pine Pinus ponderosa
Sugar pine Pinus lambertiana
Western white pine Pinus monticola

Spruces

Black sprucePicea marianaEngelmann sprucePicea engelmanniiSitka sprucePicea sitchensisWhite sprucePicea glauca

Hemlocks

Mountain hemlock Tsuga mertensiana Western hemlock Tsuga heterophylla

True Firs

California red fir
Grand fir
Noble fir
Pacific silver fir
Subalpine fir
Abies amabilis
Abies amabilis
Abies lasiocarpa
Abies spp.
White fir
Abies concolor

Douglas-firs

Douglas-fir Pseudotsuga menziesii

Redwoods

Redwood Sequoia sempervirens

Scientific name

Cedars

Alaska-cedar Chamaecyparis nootkatensis Incense-cedar Libocedrus decurrens Port-Orford-cedar Chamaecyparis lawsoniana

Western redcedar Thuja plicata

FLOWERING TREES (HARDWOODS)

Bigleaf maple Acer macrophyllum Bitter cherry Prunus emarginata Black cottonwood Populus trichocarpa California black oak Quercus kelloggii California-laurel Umbellularia californica Canyon live oak Quercus chrysolepis Cascara buckthorn Rhamnus purshiana Golden chinkapin Castanopsis chrysophylla Oregon ash Fraxinus latifolia Oregon white oak Quercus garryana Pacific dogwood Cornus nuttallii Pacific madrone Arbutus menziesii Red alder Alnus rubra Scouler willow Salix scouleri

Tanoak Lithocarpus densiflorus Vine maple

Acer circinatum

SHRUBS AND HERBS

Alaska huckleberry Vaccinium alaskaense

Blackberry Rubus spp. California hazel Corylus cornuta Canadian thistle Cirsium arvense Common pipsissiwa Chimaphila umbellata Dwarf rose Rosa gymnocarpa Fireweed Epilobium spp. Hedge-nettle Stachys cooleyae Huckleberry Vaccinium spp. Little pipsissiwa Chimaphila menziesii Ocean-spray Holodiscus discolor Oregongrape Berberis nervosa Oregon oxalis Oxalis oregana

Pacific rhododendron Rhododendron macrophyllum

Pinesap Hypopitys monotropa Red huckleberry Vaccinium parvifolium Salal Gaultheria shallon Salmonberry Rubus spectabilis Thimbleberry Rubus parviflorus

Thin-leaved huckleberry Vaccinlum membranaceum

Twinflower Linnaea borealis

FERNS

Bracken fern Pteridium aquilinum Swordfern Polystichum munitum

Common name	Scientific name
-------------	-----------------

FUNGI

Red-brown butt rot White pine blister rust Phaeolus schweinitzii Cronartium ribicola

- ^b Formerly *D. ensatus*; species' revisions based on Good (1989).
- ^c Also known as Pacific water shrew.
- ^d Also known as dusky shrew.
- ^e Proposed revision of Townsend's chipmunk into four species including the Siskiyou chipmunk (*Tamias siskiyou*) is not recognized.
- f Also known as Columbian mouse.
- g Inclusion of the red tree vole and white-footed vole in the genus *Phenacomys* is not recognized.

^a Except as noted below, common and scientific names follow Collins 1990 for amphibians and reptiles, Jones and others 1986 for mammals, American Ornithologists' Union 1983 for birds, and Hitchcock and Cronquist 1973 for plants.